Curriculum Vitae Andrea De Censi, MD
[image: image1.jpg]

1.General Information

Name

Andrea De Censi

Date and place of birth
April 19, 1958 in Biella, Italy

Marital status

Married with Gabriella; four children
Nationality

Italian

Working address

Division of Medical Oncology

E.O. Ospedali Galliera

Mura delle Cappuccine, 14

16128 Genoa, Italy

Tel: +39-010-5634501

Fax: +39-010-57481090

Cell.:+39-320-4309396

e-mail:

andrea.decensi@galliera.it
Home address

Via Zara, 37/3

16145 Genova

Tel: +39-0103620397

2.Education
1987

Specialization in Medical Oncology, Postgraduate Medical School, University of Genoa
1984

Degree in Medicine and Surgery, Medical School, University of Pavia (first class honors)

1977

School Leaving Certificate (Scientific Lyceum), S. Donato Milanese, Milan
3.Certifications and Qualifications
2013- 2017 National Scientific Qualification as University Full Professor issued by ANVUR

(National Agency for the Evaluation of Universities and Research Institutes), an affiliate of ENQA (European Association for Quality Assurance in Higher Education).
2014-2017

Honorary Professor, Queen Mary University of London, Wolfson Institute of Preventive Medicine, Barts & The London School of Medicine and Dentistry
2008-2013

European Society of Medical Oncology (ESMO), Board Certificate in Medical Oncology
1984-

License for medical practice

4.Honors and Awards

July 28, 2010
11th Annual advances in Cancer Prevention Lecture – “The future of cancer prevention clinical research”, Cancer Prevention Fellowship Program, National Cancer Institute, Bethesda, USA

August 18, 2011
1st Karen Johnson Memorial Lecture on Breast Cancer Prevention at the National Cancer Institute, Bethesda, USA: “Metformin for cancer prevention. Review of the evidence and future perspectives.”
5.Professional Employment (Clinical and Research Activities)
2014-2017
Honorary Professor, Queen Mary University of London, Wolfson Institute of Preventive Medicine, Barts & The London School of Medicine and Dentistry
	2004-Today

2004-Today
	Director, Division of Medical Oncology, Ospedali Galliera, Genoa
Scientific Consultant, Division of Cancer Prevention and Genetics,
European Institute of Oncology, Milan

	2001-2003
	Director, Division of Chemoprevention, European Institute of Oncology, Milan

	1998-2001
	Chief, Chemoprevention Unit, European Institute of Oncology, Milan

	1995-1998
	Assistant Director, Chemoprevention Unit, European Institute of Oncology, Milan

	1994-1995
	Deputy Chief, Department of Medical Oncology II

National Institute for Cancer Research, Genoa

	1993-1995
	Consultant Oncologist at the Division of Urology, Nervi and Gallino Hospitals,
ASL 3, Genoa

	1988-1995
	Consultant Oncologist at the University Department of Urology,

San Martino General Hospital, Genoa

	1988-1994

1985-1988

1984-1985
	Tenured Assistant Oncologist at the Department of Medical Oncology II,

National Institute for Cancer Research, Genoa

Fellow in Medical Oncology, University of Genoa, National Cancer Institute

Fellow in Medical Oncology, Fondazione Salvatore Maugeri, Pavia

5.1 Summary Of SCIENTIFIC AND CLINICAL Activity
Dr. Andrea De Censi heads the Division of Medical Oncology at the Galliera Hospital, with 22 beds for Daily Hospital treatment and prolonged admission and 5 ambulatory rooms. His staff is formed by 8 medical oncologists, 9 nurses, 2 patient managers, 1 division’s secretary, 6 research personnel including study coordinators, pharmacists and biologists.

His main clinical activity is devoted to the treatment of patients with all kind of solid tumors, with special interest to breast, colon, prostate, ovarian cancers and eye melanoma.
Dr. Andrea De Censi is a recognized expert in cancer chemoprevention. Through his seminal work in breast cancer chemoprevention, he founded with Prof. Umberto Veronesi and Dr. Alberto Costa the first Clinical Unit of Cancer Chemoprevention in Italy at the European Institute of Oncology in 1995, since then mentoring many young clinicians and scientists to develop this growing branch of medical oncology.
He is author of 195 publications in peer-reviewed Journals, mostly as first or senior author, with a H-index of 43 and cumulative IF of approximately 1240.

He has been awarded as Principal Investigator of over 25 no-profit clinical trials sponsored by different National and International Agencies or Charities, including the US-National Cancer Institute, the Susan G Komen Foundaation, the European Union, The Italian Ministry of Health, the Italian Association for Cancer Research (AIRC), the Italian League against Cancer (LILT), the Umberto Veronesi Foundation, the Guido Berlucchi Foundation and the Avon Foundation, with a total amonunt of funding to the Applicant Institution through competitive grants of 8,065 M €.
He has been holder of a Master Agreement with the US National Cancer Institute for the conduction of phase I and phase II clinical prevention trial for the years 2004-today.
He is expert member of the working team: “Public Health Genomics” established within the Italian Ministry of Health and of WP 5 Writing Group “Public Health Genomics in Cancer” CANCON -EU Joint Action on Cancer Control.
He has served as member of several Committees for Cancer Prevention in the most important scientific associations, including:

· ASCO Cancer Prevention Committee, Member 2010-12
· Scientific Program Committee of the AACR International Conference on Frontiers in Cancer Prevention Research, 2011 and 2012
· Cancer Prevention Working group of the European Society of Clinical Oncology, 2008-today
He is corresponding member of the American Association for Cancer Research and the American Society of Clinical Oncology.
As regards his educational and teaching activities, he lectured from 1988-1991 at the Postgraduate Medical School of Oncology in Genoa and since 1995 at the Continuing Medical Education Program of the European Institute of Oncology, Milan. He chaired the prevention session at the Master Course in Breast Cancer of the School of Medicine at the University of Milan in 2002 and 2003.
He is reviewer for several international Journals and from 2005 to 2007 he was member of the Editorial Board of the Journal of Clinical Oncology. Since 2014 he has been member of the Editorial Board of Cancer Prevention Research (CaPR).
As regards administrative activities, he worked from 1985 to 1991 in the scientific secretariat of the National Prostate Cancer Project in Genoa. From 2000 to 2010 he was member and served as secretary of the Scientific Committee of the Italian League against Cancer in Rome. From 2000 to 2001 he served as Member of the National Oncology Board appointed by the Health Minister. He
5.2. Time/effort of weekly activity in percentage:
Clinical Care
50%

Research

30%

Administration
10%

Teaching/Mentoring
10%
6. Recent Invited Lecture (selected)

2015
Magistral Lecture on Breast Cancer Prevention, Pisa, March 2015
2014
Metformin in breast cancer. Workshop at the 2014 AACR Prevention Meeting, New Orleans, Sept 2014

16th Milan Breast Cancer Conference
2013

15th Milan Breast Cancer Conference

Aspirin Foundation Scientific Conference, Oxford, UK
2012

ASCO Annual Meeting

AACR Annual Meeting

AACR Frontiers in Cancer Prevention Research

14th Milan Breast Cancer Conference

ESMO Annual Meeting

2011

ASCO annual meeting

13th Milan Breast Cancer Conference

AACR-NCI-EORTC International Conference on Molecular Targets and Cancer

Therapeutics: Discovery, Biology and Clinical Applications
2010

ASCO annual meeting

12th Milan Breast Cancer Conference

AACR Frontiers in Cancer Prevention Research

7. Teaching and Mentoring:

From 2009 he has been supervising the monthly rotation of Genoa University Students in General Internal Medicine Specialty training at the Medical Oncology Division.
From 2004 he has trained in clinical research in oncology the following study coordinators:
· Daniela Branchi

· Domenico Marra

· Sara Campora

· Davide Corradengo

· Marilena Petrera

· Eleonora Campazzi

· Silvia Caviglia

He mentored the following young investigators:

· Dr. Nicoletta Provinciali, medical oncologist, 2013-2015
· Dr. Carlotta Defferrari, MD, medical oncologist, 2010-2014
· Dr. Mara Cafferata, medical oncologist, 2006-2009

· Dr. Alessandra Argusti 2004-2006
· Dr. Matteo Puntoni 2005-2010
· Dr. Massimo Cazzaniga, MD, preventive oncologist, 1998-2000

· Dr. Davide Serrano, MD, medical oncologist, 2000-2002
· Dr. Harriet Johansson, PhD in endocrinology oncology, 1998-2000

· Dr. Fredrick Marriett, PhD in endocrinology oncology, 2000-2002

· Dr. Aliana Guerrieri-Gonzaga, PhD in preventive oncology, 1996 -1998.

· Dr. Clara Varricchio, MD, preventive oncologist, 2002-2003.

· Dr. Francesca Pigatto, medical geneticist, 2003-2004

· Dr. Alessandra Pallucca, medical oncologist, 2000-2001

· Dr. Stefania Rapisardi, medical oncologist, 2003

· Dr. Arianna Galli, genetic counselor, 2001-2004

· Dr. Silvia Diani, genetic coundselor, 1998-2001

· D. Paolo Manetti, preventive oncologist, 1999-2000

· Dr. Gabriel Farante, preventive oncologist, 1998

8. Teaching and Research Experience in Foreign Institutions
· From August 17 to September 11, 2015. Visiting Professor at Institute of Preventive Medicine,
Wolfson Institute of Preventive Medicine, Queen Mary University of London, Chief Prof. Jack Cuzick, John Snow Professor of Epidemiology, Head, Centre for Cancer Prevention, Director, Wolfson Institute of Preventive Medicine.
· From July 15 to August 30, 1999. Visiting Professor at Memorial Sloan-Kettering Cancer Center, New York. Clinical Genetics Service, Chief Dr. Kenneth Offit; Clinical Director: Dr. Mark E Robson, Breast Surgery Unit, dr Patrick Borgen; Division of Medical Oncology, dr Larry Norton.
· From June 21 to July 5, 2001. Visiting Professor at MSKCC, NY, Breast Surgery Unit, dr Virgilio Sacchini; Medical Oncology, dr Clifford Hudis.

· From August 7 to 28, 2003.Visiting Professor at MSKCC, NY, Breast Surgery Unit, dr Virgilio Sacchini; Medical Oncology, dr Clifford Hudis.
· From July 27 to 29, 2010. Visiting Professor at the Division of Cancer Prevention, Director: dr. Peter Greenwald, NCI, Bethesda.

· From August 1 to August 31, 2011. Visiting Professor at the Division of Cancer Prevention, Director: dr. Barry Kramer, NCI, Bethesda

9.Extramural responsabilities
2014-2017
Honorary Professor, Queen Mary University of London within the Wolfson Institute of Preventive Medicine and the Barts & The London School of Medicine and Dentistry: Collaboration with Prof Jack Cuzick and his team to conduct clinical trials in the adjuvant treatment of breast cancer and the preventive therapy of different cancers. Writing grant application.
2004-2016
Scientific advisor, Scientific Consultant, Division of Cancer Prevention and Genetics, European Institute of Oncology, Milan: Strategic planning, design and overview of clinical trials; data analysis and publications.
2015-16
Expert member nominated by AIFA of the Superior Health Council sub committee on “Genomics in public health”.
9.1 Journal peer review (ad hoc):

Annals of Oncology

Breast Cancer Research and Treatment

BMJ

Cancer Epidemiology Biomarkers and Prevention

Cancer Research

Clinical Cancer Research

Clinical Reviews in Oncology/Hematology

European Journal of Cancer

International Journal of Cancer

Journal of Clinical Oncology

Journal of National Cancer Institute

Lancet

Nature Clinical Practice Oncology
Science Translational Medicine
9.2 Study sections:

Italian League for Cancer Research (AIRC)

European Organization for Research and Treatment of Cancer (EORTC)

Cancer Research UK

Dutch Cancer Research

Slovenian Research Agency

V Programma Quadro, European Union

10. List of Research Projects as Principal Investigator.

10.1 ACADEMIC TRIALS, STUDY PI

Sponsor: Italian Association for Cancer Research (AIRC), Milano-Italy . (Call for Proposals 2014) Project Coordinator Andrea DeCensi, E.O.Ospedali Galliera, Genova-Italy DeCensi P.I., 2014-2017;

· "A randomized, 2x2 biomarker prevention trial of low-dose aspirin and metformin in colorectal advanced adenoma or cancer."
Total amount: 332.000€
Sponsor: European Research Area (ERA)-NET on Translational Cancer Research (TRANSCAN) (JTC 2013) .Project Coordinator Andrea DeCensi, E.O.Ospedali Galliera, Genova-Italy. DeCensi P.I., 2014-2017;
· “A randomized, 2x2 biomarker prevention trial of low-dose aspirin and metformin in colon cancer patients.” CANCER13-FP-056
Total amount: 1.342.550€
Sponsors: Umberto Veronesi Foundation (FUV) Milano-Italy; Indena S.p.A. Milano-Italy; Scientific Commitee E.O.Ospedali Galliera, Genova-Italy. DeCensi (PI), 2011-on going

· “Randomized window of opportunity trial of anthocyanins and curcumin versus placebo in subjects with colorectal adenoma. The MIRACOL Study”.

Patients enrolled: 16 Partecipating centers activation is on going.

Total amount: 230.000€

Sponsor: Italian Ministry of Health, Roma-Italy

DeCensi (PI- Operative Unit), 2009-2011

· A Pre-Surgical Phase II Study On Activity Of Metformin On Breast Cancer Cells Proliferation. RF2009-1532226
Total amount: 27.777,00 €
Sponsor: Italian Ministry of Health, Roma-Italy; Italian Association for Cancer Research (AIRC), Milano-Italy DeCensi (PI) 2008-2012

· Phase III study of low dose tamoxifen in women with breast intraepithelial neoplasia.
Total amount: 521.143,88 €
Sponsor: Italian League against Cancer (LILT), Roma-Italy

DeCensi (PI), 2008-2012
· “CYP2D6 genotype and tamoxifen response in women with breast intraepithelial neoplasia”
Total amount: 50.030,00 €

Sponsor: Berlucchi Foundation, Brescia-Italy; Italian League against Cancer (LILT), Roma-Italy
DeCensi (PI), 2008

· Prevention of prostate cancer with a weekly administration of bicalutamide in subjects with elevated PSA and negative biopsy. The WEB study

Total amount: 290.000 €
Sponsor: European Institute of Oncology Milan-Italy
DeCensi(PI), 2006-2011

· A phase II study of gw572016 (Lapatinib TM) on cell proliferation in her-2/neu (erbb2) positive breast cancer before surgery.

Total amount: 85.000 €

Sponsor: Regional Agency of Liguria, Genova-Italy; Italian League against Cancer (LILT), Roma-Italy; Carige Fondation, Genova-Italy
DeCensi (PI), 2006
· Phase I/II study of Allopurinol in Subjects with colorectal adenoma before polipectomy.
Total amount: 112.750 €
Sponsor: International Breast Cancer Study Group (IBCSG) Bern-Switzerland

DeCensi (PI), 2005-2008

· Investigating Bone Density and Bone Loss without Baseline Information” BIG1-98.Bone substudy.
Total amount: 96.400,00 €
Sponsor: Italian Association for Cancer Research (AIRC), Milano-Italy

DeCensi (PI), 2005

· Second primary tumors: markers, etiology and predisposing factors.
Total amount: 120.000 €
Sponsor: Italian League against Cancer (LILT), Roma-Italy; Association for Cancer Research (AIRC), Milano-Italy; Popular Bank of Novara Foundation, Novara-Italy

DeCensi (PI), 2004
· A Biomarker phase II Trial Of Intermittent, Low Dose Bicalutamide In Subjects At High Risk For Prostate Cancer (Pre-Web Study)
Total amount: 270.000 €

Sponsor: Italian association for Cancer Research (AIRC), Milano-Italy; Italian League against Cancer (LILT), Roma-Italy

DeCensi (PI), 2004
· Randomized window of opportunity trial of finasteride or low dose bicalutamide or placebo in men with prostate cancer before radical prostatectomy.
Total amount: 260.000 €
Sponsor: Italian Ministry of Health, Roma-Italy

DeCensi (PI), 2002-2004

· Preclinical and clinical activity of ZD1839 (Iressa), an inhibitor of EGFR tyrosine kinase, in ER negative breast cancers

Total amount: 250.000,00 €

Sponsor: Italian League against Cancer (LILT), Roma-Italy

DeCensi (PI), 2002-2003

· Identification of cellular atypia by ductal lavage in patients at increased risk for breast cancer

Total amount: 145.000,00 €

Sponsor: Avon Foundation, New York

DeCensi (PI), 2002

· Cellular atypia and KI-67 in ductal lavage as risk biomarkers in patients at increased risk for breast cancer.
Total amount: 100.000 $

Sponsor: Italian League against Cancer (LILT), Roma-Italy; Italian Foundation for Cancer Research (FIRC), Milano-Italy
DeCensi (PI), 2001-2003
· A Phase III Study of Hormone replacement therapy opposed by low dose tamoxifen: the HOT Study.
Total amount: 540.000,00 €
Sponsor: Italian Association for Cancer Research (AIRC), Milano-Italy

DeCensi (PI), 2001-2003

· Phase III trial of nimesulide for prevention of colorectal adenoma recurrence.
Total amount: 196.120,00 €
Sponsor: Susan G. Komen Breast Cancer Foundation, Dallas TX

DeCensi (PI), 2000-2002
· A biomarker trial of tamoxifen at low doses in HRT users

Total amount: 249.672 $
Sponsor: Italian Association for Cancer Research (AIRC), Milano-Italy

DeCensi (PI), 1998-2001

· Modulation of ovarian cancer cell proliferation and apoptosis by fenretinide (4-HPR) in patients with ascites. A Phase I-II window of opportunity trial.
Total amount: L.210.000.000

Sponsor: Susan G. Komen Breast Cancer Foundation Dallas, TX
DeCensi (PI), 1998-2000

· Potential benefit of fenretinide, a vitamin A analog on HRT-induced breast cancer risk”

Total amount: 178.450,00 $
Sponsor: National Institute of Health, National Cancer Institute(grant # CA 77188-01), Bethesda, MD
DeCensi (PI), 1997-2002

· Phase IIb biomarker trial of low dose tamoxifen and 4-HPR in early breast cancer.
Total amount: 1.303.460,00 $
Sponsor: National Institute of Health, National Cancer Institute (grant # CA 72286-02), Bethesda, MD
DeCensi (CO-PI), 1997-2001

· IGF-I modulation by 4-HPR and breast cancer risk
Total amount: 630.750,00 $
Sponsor: Italian Association for Cancer Research (AIRC), Milano-Italy; National Institute of Health, National Cancer Institute (grant # CA-56457), Bethesda, MD
DeCensi (PI)

 1995-1997
· Modulation of DNA content flow cytometry by Fenretinide in superficial bladder tumors.
Grants: Lit 95.000.000- 293.000 $
Sponsor: Association for Cancer Research (AIRC), Milano-Italy
DeCensi (Co-PI), 1995-1997

· Chemoprevention of breast cancer: tamoxifen, fenretinide and estrogen replacement therapy Lire Total amount: Lit 300.000.000

Sponsor: Association for Cancer Research (AIRC), Milano-Italy

DeCensi (PI), 1992-1994

· Biological profile and toxicity of fenretinide in superficial bladder cancer

Total amount: Lit 120.000.000

10.2 ACADEMIC TRIALS, LOCAL PI

International Breast Cancer Study Group (IBCSG) Bern-Switzerland.

DeCensi (PI), 2010- on going follow-up
· A phase III trial evaluating the role of continuous letrozole versus intermittent letrozole following 4 to 6 years of prior adjuvant endocrine therapy for postmenopausal women with hormone-receptor positive, node positive early stage breast cancer (SOLE Study - BIG 1-07).

Amount: 1500 € per patient

Patients enrolled: 13
University of Pennsylvania Medical Center, USA

DeCensi (PI for Italy), 2003-2005

· MRI and mammographic density as biological markers of breast cancer and tamoxifen response.
Total amount: (NIH grant # 1P01CA82707-01A1) 400.000$
Cancer Research UK, London

DeCensi (PI for Italy), 2003-2008

· Prevention of breast cancer with anastrozole. The IBIS II study.
Total amount: UK 1.500 € per subject
Italian Ministry of Health, Roma-Italy

DeCensi (PI- Operative Unit), 2002-2004

· Endocrine-metabolic modulators of penetrance of familial cancer

Total amount: 168.000,00 €

INT Milano

DeCensi (PI- Operative Unit), 2006-2007

Demetra: a Retrospective Observational Study in Women with Her2 Metastatic Cancer treated with Trastuzumab.

Patients enrolled:38

AIFA (Agenzia Italiana del Farmaco) Italy

DeCensi (PI- Operative Unit) 2008-on-going

· TAILOR (TArceva Italian Lung Optimization tRial) – Optimization of erlotinib for the treatment of patients with advanced non-smal cell lung cancer: an itaian randomized trial”.

Patients enrolled:4

ISS (Istituto Superiore di Sanità) Italy

DeCensi (PI- Operative Unit) 2008-on-going

· Diagnostic surveillance on women with genetic risk breast cancer.

Patient enrolled: 10

University of Modena and Reggio Emilia,Italy

DeCensi (PI- Operative Unit) 2010-on going

With the Support of AIFA (Agenzia Italiana del Farmaco) Italy

· Short-her: multicentric randomized phase III trial of 2 different adjuvant chemotherapy regimens plus 3 vs 12 months of trastuzumab in her2 positive breast cancer patients.

Patients enrolled:4

IRST Meldola – Dr. Dino Amadori - With the Support of Italian Health Ministry

DeCensi (PI- Operative Unit) 2011-on going

· Androgen Receptors as targets for the treatment of estrogen and progestin positive and negative breast cancer.

Patients enrolled: center activation is on going
Grant: 15.000€

National Cancer Institute, Naples, Italy
DeCensi (PI- Operative Unit) 2012- on going Follow-up

· A multiecenter study in Patients with stage III-IV epithelial ovarian cancer trated with carboplatin/paclitaxel with bevacizumab: clinical and biological prognostic factors. (MITO-16 - MANGO-OV2)

Patients enrolled: 9

Grant: 1.500
National Cancer Institute, Naples, Italy
DeCensi (PI- Operative Unit) 2014 in activation
· A multicenter phase III randomized study with second line chemotherapy plus or minus bevacizumab in patients with platinum sensitive epithelial ovarian cancer recurrence after a bevacizumab/chemotherapy first line. (MITO-16b - MANGO-OV2b – ENGOT-ov 17)
Mario Negri Gynecologic Oncology Group – MaNGO

DeCensi (PI- Operative Unit) 2014-on going
· Phase III international, randomized study of Trabectedin plus Pegylated Liposomal Doxorubicin (PLD) versus Carboplatin plus PLD in patients with ovarian cancer progressing within 6-12 months of last platinum
Patients enrolled: 6

10.2 INDUSTRY SPONSORED TRIALS, LOCAL PI

Pfizer Italia S.r.l.

DeCensi (PI), 1998(2004)-2012

· Project number: CTN-96OEXE031.Randomised, Double-blind Trial in Postmenopausal Women with Primary Breast Cancer Who Have Received Adjuvant Tamoxifen for 2-3 Years, Comparing Subsequent Adjuvant Exemestane Treatment with Further Tamoxifen.

Patients enrolled: 10

Grant: 15.000€

GlaxoSmithKline

DeCensi (PI), 2005-2012
· Project number: EGF30008. A Randomized, Double-Blind, Placebo-Controlled, Multicenter, Phase III Study Comparing GW572016 and Letrozole versus Letrozole in Subjects with Estrogen/Progesterone Receptor-Positive Advanced or Metastatic Breast Cancer.
Patients enrolled: 3

Grant: 20.000€

Roche

DeCensi (PI), 2005-2007
· Project number: MO18024. First-line Bevacizumab and Chemotherapy in Metastatic Cancer of the Colon or Rectum. An Expanded Access Program.

Patients enrolled: 5

Grant: NA
Sanofi-Aventis

DeCensi (PI), 2006-2011
· Project number: XRP6976J/3501. A Multicenter, Open-Label, Randomized, Phase III Trial Comparing Immediate Adjuvant Hormonal Therapy (ELIGARD®- leuprolide acetate) in Combination with TAXOTERE® (docetaxel) Administered Every Three Weeks Versus Hormonal Therapy Alone Versus Deferred Therapy Followed by the Same Therapeutic Options in Patients with Prostate Cancer at High Risk of Relapse After Radical Prostatectomy.
Patients enrolled: 3

Grant: 15.000€
Amgen

DeCensi (PI), 2007- on going Follow-up
· Project number: AMGEN 20060445.Impact A prospective observational study of neutropenia and anaemia management in subjects with solid tumours receiving myelotoxic chemotherapy.

Patients enrolled: 5

Grant: 5.000€

GlaxoSmithKline

DeCensi (PI), 2007-2010
· Project number: FRX106365. The INPACT study (Improving with Nadroparin the Prognosis in Advanced Cancer Treatment) – A randomized, controlled trial in patients with advanced malignancies of the lung, pancreas, or prostate.
Patients enrolled: 6

Grant: 25.000€

Roche
DeCensi (PI), 2008-2014
· Project number: BO20289 Beatrice. An international multi-centre open-label 2-arm phase III trial of adjuvant bevacizumab in triple negative breast cancer.
Patients enrolled: 4

Grant: 40.000€

Astra Zeneca
DeCensi (PI), 2008-2011
· Project number: D4320C00015. A Phase III, Randomised, Double-blind, Placebo-controlled Study to Assess the Efficacy and Safety of Once Daily Orally Administered ZD4054 10 mg in Non Metastatic Hormone-resistant Prostate Cancer Patients.
Patients enrolled: 2

Grant: 15.000€

Astra Zeneca

DeCensi (PI), 2008-2011

· Project number: D4320C00033. A Phase III, Randomised, Double-blind, Placebo-controlled Study to Assess the Efficacy and Safety of 10 mg ZD4054 in Combination with Docetaxel in Comparison with Docetaxel in Patients with Metastatic Hormone-resistant Prostate Cancer.
Patients enrolled: 6

Grant: 40.000€

Merck KGaA
DeCensi (PI), 2009-2012
· Project number: EMR 62240-506 .Open, randomized, multinational phase IIIb trial evaluating the activity and safety of cetuximab as 250 mg/m² weekly and 500 mg/m² every two weeks maintenance therapy after platinum-based chemotherapy in combination with cetuximab as first-line treatment for subjects with advanced non-small cell lung cancer (NSCLC).
Patients enrolled: 1

Grant: 5.000€

Amgen
DeCensi (PI), 2010-ongoing Follow-up
· Project number:20090508. A Phase III, Randomized, Double Blind Trial Of Weekly Paclitaxel Plus Amg386 Or Placebo In Women With Recurrent Partially Platinum Sensitive or Resistant Epithelial Ovarian Primary Peritoneal Or Fallopian Tube Cancers.
Patients enrolled: 13
Grant: 88.000€

Roche
DeCensi (PI), 2011-ongoing Follow-up
· Project number: RO4876646. Global study to assess the addition of bevacizumab to carboplatin and paclitaxel as front-line Treatment of epithelial ovarian cancer, fallopian, Tube carcinoma or primary peritoneal carcinoma (MO22923)Bevacizumab.
Patients enrolled: 12

Grant: 30.000€

Roche
DeCensi (PI), 2011-2014
· Project number: ML25379 Avareg - Randomized, non comparative phase II trial with bevacizumab and fotemustine in the treatment of recurrent glioblastoma
Patients enrolled: 3

Grant: 10.000€

Roche

DeCensi (PI), 2014 ongoing Follow-up
· A two-part, randomized phase II, double-blind, multicentre trial assessing the efficacy and safety of pertuzumab in combination with standard chemotherapy vs. placebo plus standard chemotherapy in women with recurrent platinum resistant epithelial ovation cancer and low HER3 mRNA expression (MO28113 – PENELOPE)

Patients enrolled: 2

Grant: 7.000€

11. Publication Statistics ISI
Total papers: 195
Cumulative Impact Factor: 1243.87
Mean Impact Factor: 6,40
Papers as First/Last Author: 127
Mean IF as First/Last Author: 6.50
H-index: 43 (calculated with Anne-Wil Harzing's PoP software: Harzing, A.W. (2007) Publish or Perish.)
	Num
	Authors
	Title
	Publication
	IF

	195
	Clavarezza M, Puntoni M, Gennari A, Paleari L, Provinciali N, D'amico M,

DeCensi A.
	Dual block with lapatinib and trastuzumab versus single agent

trastuzumab combined with chemotherapy as neoadjuvant treatment of HER2-positive

breast cancer: a meta-analysis of randomized trials.
	Clin Cancer Res. 2016 May 2.

pii:clincanres.1881.2015. [Epub ahead of print]
	8.722

	194
	Puntoni M, Petrera M, Campora S, Garrone E, Defferrari C, Torrisi R, Johansson H, Bruno S, Curotto A, DeCensi A.
	PROGNOSTIC SIGNIFICANCE OF VEGF AFTER TWENTY YEAR FOLLOW-UP IN A RANDOMIZED TRIAL OF FENRETINIDE IN NON-MUSCLE INVASIVE

BLADDER CANCER.
	Cancer Prev Res (Phila). 2016 Apr 4. pii:canprevres.0345.2015.[Epub ahead of print]
	4.44

	193
	Fujiwara K, Monk BJ, Lhommé C, Coleman RL, Brize A, Oaknin A, Ray-Coquard I, Fabbro M, Provencher D, Bamias A, Vergote I, DeCensi A, Zhang K, Vogl FD, Bach BA, Raspagliesi F.
	Health-related Quality of Life in Women With Recurrent Ovarian

Cancer Receiving Paclitaxel Plus Trebananib or Placebo (TRINOVA-1).
	Ann Oncol.

2016 Mar 30. pii: mdw147. [Epub ahead of print] PubMed PMID: 27029706.
	7.040

	192
	Raimondi S, Botteri E, Munzone E, Cipolla C, Rotmensz N, DeCensi A, Gandini S.
	Use of beta-blockers, angiotensin-converting enzyme inhibitors and angiotensin receptor blockers and breast cancer survival: Systematic review and meta-analysis.
	Int J Cancer. 2016 Feb 24. doi: 10.1002/ijc.30062. [Epub ahead of print] PubMed PMID: 26916107

	5.08

	191
	Lazzeroni M, DeCensi A.
	Alternate dosing schedules for cancer chemopreventive agents
	Semin Oncol. 2016 Feb;43(1):116-122. doi: 10.1053/j.seminoncol.2015.09.014. Epub 2015 Sep 7. Review. PubMed PMID: 26970130.

	3.89

	190
	Heckman-Stoddard BM, Gandini S, Puntoni M, Dunn BK, DeCensi A, Szabo E.

	Repurposing old drugs to chemoprevention: the case of metformin.
	Semin Oncol.

2016 Feb;43(1):123-133. doi: 10.1053/j.seminoncol.2015.09.009. Epub 2015 Sep 8.

Review. PubMed PMID: 26970131
	3.89

	189
	Aristarco V, Serrano D, Gandini S, Johansson H, Macis D, Guerrieri-Gonzaga A, Lazzeroni M, Feroce I, Pruneri G, Pagani G, Toesca A, Caldarella P, De Censi A, Bonanni B
	A randomized, placebo-controlled, phase II, presurgical biomarker trial of celecoxib versus exemestane in postmenopausal breast cancer patients.

	Cancer Prev Res (Phila). 2016 Feb 29. pii: canprevres.0311.2015. [Epub ahead of

print] PubMed PMID: 26928670
	4.44

	188
	Lazzeroni M, Guerrieri-Gonzaga A, Gandini S, Johansson H, Serrano D, Cazzaniga M, Aristarco V, Puccio A, Mora S, Caldarella P, Pagani G, Pruneri G, Riva A, Petrangolini G, Morazzoni P, DeCensi A, Bonanni B.
	A Presurgical Study of Oral

Silybin-Phosphatidylcholine in Patients with Early Breast Cancer.
	Cancer Prev Res

(Phila). 2016 Jan;9(1):89-95. doi: 10.1158/1940-6207.CAPR-15-0123.
	4.44

	187
	DeCensi A, Thorat MA, Bonanni B, Smith SG, Cuzick J.
	Barriers to preventive

therapy for breast and other major cancers and strategies to improve uptake.
	Ecancermedicalscience. 2015 Nov 24;9:595. doi: 10.3332/ecancer.2015.595.

eCollection 2015.
	1.20

	186
	Paleari L, Puntoni M, Clavarezza M, DeCensi M, Cuzick J, DeCensi A.
	PIK3CA

Mutation, Aspirin Use after Diagnosis and Survival of Colorectal Cancer.
A Systematic Review and Meta-analysis of Epidemiological Studies.
	Clin Oncol (R

Coll Radiol). 2015 Dec 17. pii: S0936-6555(15)00443-4.
[Epub ahead of print]

	1.475

	185
	Provinciali N, Lazzeroni M, Cazzaniga M, Gorlero F, Dunn BK, DeCensi A.
	Metformin: risk-benefit profile with a focus on cancer.
	Expert Opin Drug Saf. 2015 Sep 11:1-13. [Epub ahead of print]
	2.74

	184
	De Censi A, Puntoni M, Guerrieri-Gonzaga A, Cazzaniga M, Serrano D, Lazzeroni M, Vingiani A, Gentilini O, Petrera M, Viale G, Cuzick J, Bonanni B, Pruneri G.
	EFFECT OF METFORMIN ON BREAST DUCTAL CARCINOMA IN SITU PROLIFERATION IN A

RANDOMIZED PRE-SURGICAL TRIAL.
	Cancer Prev Res (Phila). 2015 Aug 14. pii: canprevres.
0048.2015. [Epub ahead of print]
	5.27

	183
	Bruno S, Ledda B, Tenca C, Ravera S, Orengo AM, Mazzarello AN, Pesenti E,

Casciaro S, Racchi O, Ghiotto F, Marini C, Sambuceti G, DeCensi A, Fais F.
	Metformin inhibits cell cycle progression of B-cell chronic lymphocytic leukemia cells.
	Oncotarget. 2015 Jun 5. [Epub ahead of print]
	6.627

	182
	Piccardo A, Puntoni M, Morbelli S, Massollo M, Bongioanni F, Paparo F,

Altrinetti V, Gonella R, Gennari A, Iacozzi M, Sambuceti G, DeCensi A.
	18F-FDG

PET/CT is a prognostic biomarker in patients affected by bone metastases from breast cancer in comparison with 18F-NaF PET/CT.
	Nuklearmedizin. 2015 Jul 13;54(4). [Epub ahead of print]
	1.494

	181
	Paparo F, Piccardo A, Bacigalupo L, Piccazzo R, Rollandi L, Galletto

Pregliasco A, Filauro M, DeCensi A, Rollandi GA.
	Multimodality fusion imaging in

abdominal and pelvic malignancies: current applications and future perspectives.
	Abdom Imaging. 2015 May 8. [Epub ahead of print]
	1.730

	180
	Gennari A, Costa M, Puntoni M, Paleari L, De Censi A, Sormani MP, Provinciali

N, Bruzzi P.
	Breast cancer incidence after hormonal treatments for infertility:

systematic review and meta-analysis of population-based studies.
	Breast Cancer

Res Treat. 2015 Mar 6. [Epub ahead of print] PubMed PMID: 25744295
	4.469

	179
	Veronesi G, Lazzeroni M, Szabo E, Brown PH, DeCensi A,

Guerrieri-Gonzaga A, Bellomi M, Radice D, Grimaldi MC, Spaggiari

L, Bonanni B.
	Long-term effects of inhaled budesonide on screening-detected lung nodules.
	Ann Oncol. 2015 Feb 11. pii: mdv064. [Epub ahead of print]
	6.578

	178
	Principi M, De Censi A.
	Prevention of colorectal adenomas.
	Colorectal Dis.

2015 Jan;17 Suppl 1:20-4..
	2.415

	177
	D'Amico M, Pagano M, Pasa A, Puntoni M, Clavarezza M, Gennari A, Gozza A,

Zanardi S, Defferrari C, Provinciali N, Campazzi E, Campora S, Paleari L, Marra

D, Petrera M, de Censi A.
	An observational study of nasal cavity toxicity in cancer patients treated with bevacizumab.
	Expert Opin Drug Saf. 2014 Sep 16:1-6.

[Epub ahead of print]
	2.735

	176
	 DeCensi A, Puntoni M, Gandini S, Guerrieri-Gonzaga A, Johansson HA, Cazzaniga M, Pruneri G, Serrano D, Schwab M, Hofmann U, Mora S, Aristarco V, Macis D, Bassi F, Luini A, Lazzeroni M, Bonanni B, Pollak MN.
	Differential effects of metformin

on breast cancer proliferation according to markers of insulin resistance and tumor subtype in a randomized presurgical trial.
	Breast Cancer Res Treat. 2014

Sep 25. [Epub ahead of print]
	4.469

	175
	Gandini S, Puntoni M, Heckman-Stoddard BM, Dunn BK, Ford L, DeCensi A, Szabo

E.
	Metformin and Cancer Risk and Mortality: A Systematic Review and Meta-Analysis

taking into account Biases and Confounders.
	Cancer Prev Res (Phila). 2014 Jul 1.

pii: canprevres.0424.2013.
	4.91

	174
	Bajetta E, Floriani I, Di Bartolomeo M, Labianca R, Falcone A, Di Costanzo F,

Comella G, Amadori D, Pinto C, Carlomagno C, Nitti D, Daniele B, Mini E, Poli D, Santoro A, Mosconi S, Casaretti R, Boni C, Pinotti G, Bidoli P, Landi L, Rosati G, Ravaioli A, Cantore M, Di Fabio F, Aitini E, Marchet A ITACA-S (Intergroup Trial of Adjuvant Chemotherapy in Adenocarcinoma of the Stomach Trial) Study Group.
	Randomized trial on adjuvant treatment with FOLFIRI followed by docetaxel

and cisplatin versus 5-fluorouracil and folinic acid for radically resected

gastric cancer.
	Ann Oncol. 2014 Jul;25(7):1373-8. doi: 10.1093/annonc/mdu146. Epub 2014 Apr 12.
	6.43

	173
	Smith T, Elwood P, Keating C, Rothwell P, Detering E, Freedman A, Langley R,

Logan R, Phillips C, DeCensi A.
	The Aspirin Foundation Scientific Conference: the

history, the present state and the future of aspirin prophylaxis.
	2014 Jan 24;8:388. doi: 10.3332/ecancer.2014.388.

eCollection 2014.
	N/A

	172
	Decensi A, Sun Z, Guerrieri-Gonzaga A, Thürlimann B, McIntosh C, Tondini C,

Monnier A, Campone M, Debled M, Schönenberger A, Zaman K, Johansson H, Price KN,

Gelber RD, Goldhirsch A, Coates AS, Aebi S.
	Bone mineral density and circulating

biomarkers in the BIG 1-98 trial comparing adjuvant letrozole, tamoxifen and

their sequences.
	Breast Cancer Res Treat. 2014 Apr;144(2):321-9.

	4.469

	171
	Gennari A, Nanni O, Puntoni M, DeCensi A, Scarpi E, Conte P, Antonucci G,

Amadori D, Bruzzi P.
	Body mass index and prognosis of metastatic breast cancer

patients receiving first-line

chemotherapy.
	Cancer Epidemiol Biomarkers Prev.

2013 Oct;22(10):1862-7
	4.559

	170
	Johansson H, Bonanni B, Gandini S, Guerrieri-Gonzaga A, Cazzaniga M, Serrano

D, Macis D, Puccio A, Sandri MT, Gulisano M, Formelli F, Decensi A.
	Circulating

hormones and breast cancer risk in premenopausal women: a randomized trial of low-dose tamoxifen and

fenretinide.
	Breast Cancer Res Treat. 2013

Dec;142(3):569-78.
	4.469

	169
	Gandini S, Guerrieri-Gonzaga A, Pruneri G, Serrano D, Cazzaniga M, Lazzeroni

M, Veronesi P, Johansson H, Bonanni B, Viale G, Decensi A.
	Association of

molecular subtypes with Ki-67 changes in untreated breast cancer patients undergoing pre-surgical trials.
	Ann Oncol. 2013 Dec 18.

[Epub ahead of print]
	6,43

	168
	Cazzaniga M, DeCensi A, Pruneri G, Puntoni M, Bottiglieri L, Varricchio C,

Guerrieri-Gonzaga A, Gentilini OD, Pagani G, Dell'Orto P, Lazzeroni M, Serrano D,

Viale G, Bonanni B.
	The effect of metformin on apoptosis in a breast cancer

presurgical trial. Br J Cancer.
	Br J Cancer. 2013 Nov 26;109(11):2792-7
	5,04

	167
	Lazzeroni M, DeCensi A.
	Breast cancer prevention by antihormones and other

drugs: where do we stand?
	Hematol Oncol Clin North Am. 2013 Aug;27(4):657-72
	2.08

	166
	DeCensi A, Bonanni B, Maisonneuve P, Serrano D, Omodei U, Varricchio C,

Cazzaniga M, Lazzeroni M, Rotmensz N, Santillo B, Sideri M, Cassano E, Belloni C,

Muraca M, Segnan N, Masullo P, Costa A, Monti N, Vella A, Bisanti L, D'Aiuto G,

Veronesi U
	Italian HOT Study Group. A phase-III prevention trial of low-dose

tamoxifen in postmenopausal hormone replacement therapy users: the HOT study.
	Ann

Oncol. 2013 Nov;24(11):2753-60.
	6,43

	165
	Garassino MC, Martelli O, Broggini M, Farina G, Veronese S, Rulli E, Bianchi

F, Bettini A, Longo F, Moscetti L, Tomirotti M, Marabese M, Ganzinelli M,

Lauricella C, Labianca R, Floriani I, Giaccone G, Torri V, Scanni A,
Marsoni S;

TAILOR trialists.
	Erlotinib versus docetaxel as second-line treatment of patients

with advanced non-small-cell lung cancer and wild-type EGFR tumours (TAILOR): a

randomised controlled trial.
	Lancet Oncol. 2013 Sep;14(10):981-8.

	24.229.

	164
	Visvanathan K, Hurley P, Bantug E, Brown P, Col NF, Cuzick J, Davidson NE,

Decensi A, Fabian C, Ford L, Garber J, Katapodi M, Kramer B, Morrow M, Parker B, Runowicz C, Vogel VG 3rd, Wade JL, Lippman SM.
	Use of pharmacologic interventions

for breast cancer risk reduction: American Society of Clinical Oncology clinical practice guideline.
	J Clin Oncol. 2013 Aug 10;31(23):2942-62
	18,37

	163
	Serrano D, Lazzeroni M, Gandini S, Macis D, Johansson H, Gjerde J, Lien E,

Feroce I, Pruneri G, Sandri MT, Bassi F, Brenelli F, Luini A, Cazzaniga M,

Varricchio C, Guerrieri-Gonzaga A, Decensi A, Bonanni B.
	A randomized phase II

presurgical trial of weekly low-dose tamoxifen versus raloxifene versus placebo in premenopausal women with estrogen receptor-positive breast cancer.
	Breast

Cancer Res. 2013 Jun 20;15(3):R47.

	5,25

	162
	Cuzick J, Sestak I, Bonanni B, Costantino JP, Cummings S, Decensi A, Dowsett

M, Forbes JF, Ford L, Lacroix AZ, Mershon J, Mitlak BH, Powles T, Veronesi U,

Vogel V, Wickerham DL; for the SERM Chemoprevention of Breast Cancer

Overview Group.
	Selective oestrogen receptor modulators in prevention of breast cancer: an

updated meta-analysis of individual participant data.
	Lancet. 2013 May

25;381(9880):1827-34.
	38,278

	161
	Lazzeroni M, Guerrieri-Gonzaga A, Botteri E, Leonardi MC, Rotmensz N, Serrano

D, Varricchio C, Disalvatore D, Castillo AD, Bassi F, Pagani G, Decensi A, Viale

G, Bonanni B, Pruneri G.
	Tailoring treatment for ductal

intraepithelial neoplasia

of the breast according to Ki-67 and molecular phenotype.
	Br J Cancer. 2013 Apr

30;108(8):1593-601.
	5,042

	160
	Dunn BK, Cazzaniga M, Decensi A.
	Exemestane: One part of the chemopreventive spectrum for ER-positive breast cancer.
	Breast.

2013 Jun;22(3):225-37.
	2,491

	159
	Guerrieri-Gonzaga A, Lazzeroni M, Botteri E, Serrano D, Rotmensz N, Varricchio

MC, Cazzaniga M, Bollani G, Mora S, Montefrancesco C, Pruneri G, Viale G,

Intra M, Galimberti V, Goldhirsch A, Bagnardi V, Bonanni B, Decensi A.
	Effect of low-dose tamoxifen after surgical excision of ductal intraepithelial neoplasia: results of a large retrospective monoinstitutional cohort study.
	Ann Oncol. 2013

Mar 26.

[Epub ahead of print]
	6,425

	158
	Puntoni M, Decensi A.
	Allopurinol in subjects with colorectal

adenoma--response.
	Cancer Prev Res (Phila). 2013 Apr;6(4):369.
	4,91

	157
	Gandini S, Guerrieri-Gonzaga A, Puntoni M, Decensi A.
	Metformin and breast

cancer risk.
	J Clin Oncol. 2013 Mar 1;31(7):973-4.
	18,372

	156
	Puntoni M, Branchi D, Argusti A, Zanardi S, Crosta C, Meroni E, Munizzi F,

Michetti P, Coccia G, De Roberto G, Bandelloni R, Turbino L, Minetti E, Mori M,

Salvi S, Boccardo S, Gatteschi B, Benelli R, Sonzogni A, DeCensi A.
	A randomized,

placebo-controlled, preoperative trial of allopurinol in subjects with colorectal adenoma.
	Cancer Prev Res (Phila). 2013 Feb;6(2):74-81.
	4,908

	155
	Lazzeroni M, Serrano D, Dunn BK, Heckman-Stoddard BM, Lee O, Khan S, Decensi A.
	Oral low dose and topical tamoxifen for breast cancer prevention: modern
approaches for an old drug.
	Breast Cancer Res. 2012 Oct 29;14(5):214.
	5,245

	154
	Bonelli L, Puntoni M, Gatteschi B, Massa P, Missale G, Munizzi F, Turbino L,
Villanacci V, De Censi A, Bruzzi P.
	Antioxidant supplement and long-term
reduction of recurrent adenomas of the large bowel. A double-blind randomized
Trial.
	J Gastroenterol. 2012 Oct 13.
	4,160

	153
	Defferrari C, Campora S, D'Amico M, Piccardo A, Biscaldi E, Rosselli D, Pasa A, Puntoni M, Gozza A, Gennari A, Zanardi S, Lionetto R, Bandelloni M, Decensi A.
	A case series of low dose bevacizumab and chemotherapy in heavily pretreated patients with epithelial ovarian cancer.
	J Ovarian Res. 2012 Jun 25;5(1):17.
	2.43

	152
	Simonato A, Varca V, Gacci M, Gontero P, De Cobelli O, Maffezzini M, Salvioni R, Carini M, Decensi A, Mirone V, Carmignani G.
	Adherence to Guidelines among Italian Urologists on Imaging Preoperative Staging of Low-Risk Prostate Cancer: Results from the MIRROR (Multicenter Italian Report on Radical Prostatectomy
Outcomes and Research) Study.
	Adv Urol. 2012;2012:651061. Epub 2012 May 15.
	2.428

	151
	Decensi A, Dunn BK, Puntoni M, Gennari A, Ford LG.
	Exemestane for breast cancer prevention: a critical shift?
	Cancer Discov. 2012 Jan;2(1):25-40
	10.143

	150
	Bonanni B, Puntoni M, Cazzaniga M, Pruneri G, Serrano D, Guerrieri-Gonzaga A, Gennari A, Stella Trabacca M, Galimberti V, Veronesi P, Johansson H, Aristarco V, Bassi F, Luini A, Lazzeroni M, Varricchio C, Viale G, Bruzzi P, Decensi A.
	Dual Effect of Metformin on Breast Cancer Proliferation in a Randomized Presurgical Trial.
	J Clin Oncol. 2012 Jul 20;30(21):2593-600
	18,372

	149
	Gjerde J, Gandini S, Guerrieri-Gonzaga A, Haugan Moi LL, Aristarco V, Mellgren G, Decensi A, Lien EA.
	Tissue distribution of 4-hydroxy-N-desmethyltamoxifen and tamoxifen-N-oxide.
	Breast Cancer Res Treat. 2012 Jul;134(2):693-700.
	4,859

	148
	Mieog JS, Morden JP, Bliss JM, Coombes RC, van de Velde CJ; IES Steering Committee.
	Carpal tunnel syndrome and musculoskeletal symptoms in postmenopausal women with early breast cancer treated with exemestane or tamoxifen after 2-3 years of tamoxifen: a retrospective analysis of the Intergroup Exemestane Study.
	Lancet Oncol. 2012 Apr;13(4):420-32. Epub 2012 Jan 20.
	22,589

	147
	Ghiorzo P, Pensotti V, Fornarini G, Sciallero S, Battistuzzi L, Belli F, Bonelli L, Borgonovo G, Bruno W, Gozza A, Gargiulo S, Mastracci L, Nasti S, Palmieri G, Papadia F, Pastorino L, Russo A, Savarino V, Varesco L, Bernard L, Bianchi Scarrà G; Genoa Pancreatic Cancer Study Group
	Contribution of germline mutations in the BRCA and PALB2 genes to pancreatic cancer in Italy
	Fam Cancer. 2012 Mar;11(1):41-7
	2,139

	146
	Gennari A, Piccardo A, Altrinetti V, Corradengo D, Villavecchia G, De Censi A.
	Whither the PET scan? The role of PET imaging in the staging and treatment of breast cancer.
	Curr Oncol Rep. 2012 Feb;14(1):20-6.
	2,400

	145
	Lazzeroni M, Gandini S, Puntoni M, Bonanni B, Gennari A, DeCensi A.
	The science behind vitamins and natural compounds for breast cancer prevention. Getting the most prevention out of it
	Breast. 2011 Oct;20 Suppl 3:S36-41
	2,089

	144
	Macis D, Gandini S, Guerrieri-Gonzaga A, Johansson H, Magni P, Ruscica M, Lazzeroni M, Serrano D, Cazzaniga M, Mora S, Feroce I, Pizzamiglio M, Sandri MT, Gulisano M, Bonanni B, Decensi A.
	Prognostic effect of circulating adiponectin in a randomized 2 x 2 trial of low-dose tamoxifen and fenretinide in premenopausal women at risk for breast cancer.
	J Clin Oncol. 2012 Jan 10;30(2):151-7.
	18,372

	143
	Piccardo A, Altrinetti V, Bacigalupo L, Puntoni M, Biscaldi E, Gozza A, Cabria M, Iacozzi M, Pasa A, Morbelli S, Villavecchia G, Decensi A
	Detection of metastatic bone lesions in breast cancer patients: Fused (18)F-Fluoride-PET/MDCT has higher accuracy than MDCT. Preliminary experience.
	Eur J Radiol. 2012 Oct;81(10):2632-8.
	2,941

	142
	Ghiorzo P, Fornarini G, Sciallero S, Battistuzzi L, Belli F, Bernard L, Bonelli L, Borgonovo G, Bruno W, De Cian F, Decensi A, Filauro M, Faravelli F, Gozza A, Gargiulo S, Mariette F, Nasti S, Pastorino L, Queirolo P, Savarino V, Varesco L, Scarrà GB; Genoa Pancreatic Cancer Study Group
	CDKN2A is the main susceptibility gene in Italian pancreatic cancer families.
	J Med Genet. 2012
Mar;49(3):164-70
	7,037

	141
	Rizzoli R, Body JJ, Decensi A, Reginster JY, Piscitelli P, Brandi ML; on
behalf of the European Society for Clinical and Economical aspects of
Osteoporosis and Osteoarthritis (ESCEO)
	Erratum to: Guidance for the prevention of bone loss and fractures in postmenopausal women treated with aromatase inhibitors for breast cancer: an ESCEO position paper.
	Osteoporos Int. 2012 Mar
3
	4,859

	140
	Decensi A, Pruneri G, Guerrieri-Gonzaga A.
	Estrogen receptor in breast ductal carcinoma in situ: good cop, bad cop?
	J Clin Oncol. 2012 Apr 20;30(12):1384-6.
	18,372

	139
	Bruno S, Ghiotto F, Tenca C, Mazzarello A, Bono M, Luzzi P, Casciaro S, Recchia A, Decensi A, Morabito F, Fais F
	N-(4-hydroxyphenyl) retinamide promotes apoptosis of resting and proliferating B-cell chronic lymphocytic leukemia cells and potentiates Fludarabine and ABT-737 cytotoxicity.
	Leukemia. 2012 Apr 5.
	9,561

	138
	Maisonneuve P, Bagnardi V, Bellomi M, Spaggiari L, Pelosi G, Rampinelli C, Bertolotti R, Rotmensz N, Field JK, Decensi A, Veronesi G.
	Lung cancer risk prediction to select smokers for screening CT - A model based on the Italian COSMOS trial.
	Cancer Prev Res (Phila). 2011 Aug 2. [Epub ahead of print]
	5,983

	137
	Montironi R, Bartels PH, Decensi A, Puntoni M, Hurle R, Decobelli O,
Carmignani G, Mazzucchelli R, Bartels HG, Alberts DS, Maffezzini M.
	A randomized phase IIb presurgical study of finasteride vs. low-dose flutamide vs. placebo in men with prostate cancer. Efficacy monitored by karyometry
	Urol Oncol. 2011 Jul 21. [Epub ahead of print]
	3,172

	136
	Pelosi G, Rossi G, Bianchi F, Maisonneuve P, Galetta D, Sonzogni A, Veronesi G, Spaggiari L, Papotti M, Barbareschi M, Graziano P, Decensi A, Cavazza A, Viale G.
	Immunhistochemistry by means of widely agreed-upon markers (cytokeratins 5/6
and 7, p63, thyroid transcription factor-1, and vimentin) on small biopsies of non-small cell lung cancer effectively parallels the corresponding profiling and eventual diagnoses on surgical specimens.
	J Thorac Oncol. 2011 Jun;6(6):1039-49.
	4,040

	135
	Andrea DeCensi, Matteo Puntoni, Giancarlo Pruneri, Aliana Guerrieri-Gonzaga, Matteo Lazzeroni, Davide Serrano, Debora Macis, Harriet Johansson, Oriana Pala, Alberto Luini, Paolo Veronesi, Viviana Galimberti, Maria Cristina Dotti, Giuseppe Viale and Bernardo Bonanni
	Lapatinib Activity in Premalignant Lesions and HER-2-Positive
Cancer of the Breast in a Randomized, Placebo-Controlled Presurgical Trial.
	Cancer Prev Res (Phila). 2011 Aug;4(8):1181-9. Epub 2011 Jun 17.
	5,983

	134
	Gennari A, Stockler M, Puntoni M, Sormani M, Nanni O, Amadori D, Wilcken N, D'Amico M, Decensi A, Bruzzi P.
	Duration of Chemotherapy for Metastatic Breast Cancer: A Systematic Review and Meta-Analysis of Randomized Clinical Trials
	J Clin Oncol. 2011 Jun 1;29(16):2144-9. Epub 2011 Apr 4. Review.
	17,793

	133
	Cuzick J, Decensi A, Arun B, Brown PH, Castiglione M, Dunn B, Forbes JF, Glaus A, Howell A, von Minckwitz G, Vogel V, Zwierzina H.
	Preventive therapy for breast cancer: a consensus statement.
	Lancet Oncol. 2011 May;12(5):496-503. Review.
	14,47

	132
	Veronesi G, Szabo E, Decensi A, Guerrieri-Gonzaga A, Bellomi M, Radice D, Ferretti S, Pelosi G, Lazzeroni M, Serrano D, Lippman SM, Spaggiari L, Nardi-Pantoli A, Harari S, Varricchio C, Bonanni B.
	Randomized phase II trial of inhaled budesonide versus placebo in high-risk individuals with CT screen-detected lung nodules.
	Cancer Prev Res (Phila). 2011 Jan;4(1):34-42. Epub 2010 Dec 16.
	5,983

	131
	Decensi A, Gennari A.
	Insulin Breast Cancer Connection: Confirmatory Data Set the Stage for Better Care
	J Clin Oncol. 2011 Jan 1;29(1):7-10. Epub 2010 Nov 29.
	17,793

	130
	Decensi A, Puntoni M, Goodwin P, Cazzaniga M, Gennari A, Bonanni B, Gandini S.
	Metformin and cancer risk in diabetic patients: a systematic review and meta-analysis.
	Cancer Prev Res (Phila). 2010 Nov;3(11):1451-61. Epub 2010 Oct 12.
	5,983

	129
	Decensi A, Guerrieri-Gonzaga A, Gandini S, Serrano D, Cazzaniga M, Mora S, Johansson H, Lien EA, Pruneri G, Viale G, Bonanni B.
	Prognostic significance of Ki-67 labeling index after short-term presurgical tamoxifen in women with ER-positive breast cancer.
	Ann Oncol. 2010 Aug 17. [Epub ahead of print]
	5,647

	128
	Serrano D, Lazzeroni M, Zambon CF, Macis D, Maisonneuve P, Johansson H, Guerrieri-Gonzaga A, Plebani M, Basso D, Gjerde J, Mellgren G, Rotmensz N, Decensi A, Bonanni B.
	Efficacy of tamoxifen based on cytochrome P45x 2D6, CYP2C19 and SULT1A1 genotype in the Italian Tamoxifen Prevention Trial
	Pharmacogenomics J. 2010 Mar 23. [Epub ahead of print]
	4,398

	127
	Macis D, Cazzaniga M, De Censi A, Bonanni B.
	Role of traditional and new
biomarkers in breast carcinogenesis.
	Ecancermedicalscience. 2009;3:157. Epub 2009
Oct 29.
	0,000

	126
	Roila F, Ballatori E, Labianca R, De Braud F, Borgonovo K, Martelli O, Gallo C, Tinazzi A, Perrone F; Italian Medical Oncology Association (AIOM).
	Off-label prescription of antineoplastic drugs: an Italian prospective, observational, multicenter survey
	Tumori. 2009 Nov-Dec;95(6):647-51.
	0,863

	125
	Haugan Moi LL, Hauglid Flågeng M, Gandini S, Guerrieri-Gonzaga A, Bonanni B, Lazzeroni M, Gjerde J, Lien EA, De Censi A, Mellgren G.
	Effect of Low-Dose Tamoxifen on Steroid Receptor Coactivator 3/Amplified in Breast Cancer 1 in Normal and Malignant Human Breast Tissue
	Clin Cancer Res. 2010 Mar 23. [Epub ahead of print]
	6,488

	124
	Sogno I, Venè R, Ferrari N, De Censi A, Imperatori A, Noonan DM, Tosetti F, Albini A.
	Angioprevention with fenretinide: Targeting angiogenesis in prevention and therapeutic strategies.
	Crit Rev Oncol Hematol. 2009 Dec 22. [Epub ahead of print]
	4,589

	123
	Morasso G, Di Leo S, Caruso A, Decensi A, Beccaro M, Berretta L, Bongiorno L, Cosimelli M, Finelli S, Rondanina G, Santoni W, Stigliano V, Costantini M.
	Evaluation of a screening programme for psychological distress in cancer survivors.
	Support Care Cancer. 2009 Nov 18.
	2,422

	122
	Bonanni B, Serrano D, Gandini S, Guerrieri-Gonzaga A, Johansson H, Macis D, Cazzaniga M, Luini A, Cassano E, Oldani S, Lien EA, Pelosi G, Decensi A.
	Randomized biomarker trial of anastrozole or low-dose tamoxifen or their combination in subjects with breast intraepithelial neoplasia.
	Clin Cancer Res. 2009 Nov 15;15(22):7053-60. Epub 2009 Nov 3
	6,488

	121
	Guerrieri-Gonzaga A, Botteri E, Lazzeroni M, Rotmensz N, Goldhirsch A, Varricchio C, Serrano D, Cazzaniga M, Bassi F, Luini A, Bagnardi V, Viale G, Mora S, Bollani G, Albertazzi E, Bonanni B, Decensi A.
	Low-dose tamoxifen in the treatment of breast ductal intraepithelial neoplasia: results of a large observational study.
	Ann Oncol. 2009 Oct 25
	4,935

	120
	Puntoni M, Decensi A.
	The rationale and potential of cancer chemoprevention with special emphasis on breast cancer.
	Eur J Cancer. 2009 Sep;45 Suppl 1:346-54. Review.
	4,475

	119
	Andrea Decensi, Chris Robertson, Aliana Guerrieri-Gonzaga, Davide Serrano, Massimiliano Cazzaniga, Serena Mora, Marcella Gulisano, Harriet Johansson, Viviana Galimberti, Enrico Cassano, Simona Moroni, Franca Formelli, Ernst Lien, Giuseppe Pelosi, Karen J
	Randomized double-blind 2x2 trial of low-dose tamoxifen and fenretinide for breast cancer prevention in high-risk premenopausal women
	J Clin Oncol. 2009 Aug 10;27(23):3749-56. Epub 2009 Jul 13.
	17,157

	118
	Guerrieri-Gonzaga A, Botteri E, Rotmensz N, Bassi F, Intra M, Serrano D, Renne, G, Luini A, Cazzaniga M, Goldhirsch A, Colleoni M, Viale G, Ivaldi G, Bagnardi V, Lazzeroni M, Decensi A, Veronesi U, Bonanni B.
	Ductal intraepithelial neoplasia: postsurgical outcome for 1,267 women cared for in one single institution over 1x years
	Oncologist. 2009 Mar;14(3):201-12.
	6,630

	117
	Cazzaniga M, Decensi A, Bonanni B, Luini A, Gentilini O.
	Biomarkers for risk assessment and prevention of breast cancer
	Curr Cancer Drug Targets. 2009 Jun;9(4):482-99.
	4,316

	116
	Massimiliano Cazzaniga, Bernardo Bonanni, Aliana Guerrieri-Gonzaga, Andrea Decensi
	Is it time to test metformin in breast cancer clinical trials?
	Cancer Epidemiol Biomarkers Prev. 2009 Mar;18(3):701-5
	4,770

	115
	Zanardi S, Puntoni M, Maffezzini M, Bandelloni R, Mori M, Argusti A, Campodonico F, Turbino L, Branchi D, Montironi R, Decensi A
	Phase I-II trial of weekly bicalutamide in men with elevated prostate-specific antigen and negative prostate biopsies
	Cancer Prev Res (Phila Pa). 2009 Apr;2(4):377-84
	5,983

	114
	Matteo Puntoni, Bernardo Bonanni, Andrea Decensi
	Dietary changes after breast cancer in women without hot flahes: a simple and inexpensive way to target tumor and host?
	J Clin Oncol. 2009 Jan 20;27(3):323-5
	17,157

	113
	Harriet Johansson, Sara Gandini, Aliana Guerrieri-Gonzaga, Simona Iodice, Massimiliano Ruscica, Bernardo Bonanni, Marcella Gulisano, Paolo Magni, Franca Formelli, Andrea Decensi
	Effect of fenretinide and low-dose tamoxifen on insulin sensitivity in premenopausal women at high risk for breast cancer
	Cancer Res. 2008 Nov 15;68(22):9512-8
	7,514

	112
	Puntoni M, Marra D, Zanardi S, Decensi A
	Inflammation and Cancer Prevention
	Ann Oncol 2008 Sep;19 Suppl 7:vii225-9. Review
	4,935

	111
	Cazzaniga M, Gheit T, Casadio C, Khan N, Macis D, Valenti F, Miller MJ, Sylla BS, Akiba S, Bonanni B, Decensi A, Veronesi U, Tommasino M
	Analysis of the presence of cutaneous and mucosal papillomavirus types in ductal lavage fluid, milk and colostrum to evaluate its role in breast carcinogenesis
	Breast Cancer Res Treat. 2009 Apr;114(3):599-605
	5,684

	110
	Rondanina G, Puntoni M, Severi G,Varricchio C, Zumino A, Feroce I, Bonanni B, Decensi A
	Psychological and Clinical Factors Implicated in Decision Making About a Trial of Low-Dose Tamoxifen in Hormone Replacement Therapy Users
	J Clin Oncol, Vol 26, No 9 (March 20), 2008:1537-43
	17,157

	109
	Serrano D, Gandini S, Mariani L, Bonanni B, Santinelli A, guerrieri-Gonzaga A, Pelosi G, Cassano E, Montironi R, Decensi A.
	Computer-assisted image analysis of breast fine needle aspiration in a randomized chemoprevention trial of fenretinide vs. placebo in HRT users
	The Breast 2008 Feb; 17(1):91-7
	2,155

	108
	Decensi A, Gandini S,. Serrano D, Cazzaniga M, Pizzamiglio M, Maffini F, Pelosi G, Daldoss C, Omodei U, Johansson H, Macis D, Lazzeroni M, Penotti M, Sironi L, Moroni S, Bianco V, Rondanina G, Gjerde J, Guerrieri-Gonzaga A, Bonanni B.
	A randomized dose-ranging trial of Tamoxifen at low doses in hormone replacement therapy users.
	J Clin Oncol 2007 Sep 20;25(27):4201-9.
	13,598

	107
	Puntoni M, Zanardi S, Branchi D, Bruno S, Curotto A, Varaldo M, Bruzzi P, Decensi A.
	Prognostic effect of DNA aneuploidy from bladder washings in superficial bladder cancer.
	Cancer Epidemiol Biomarkers Prev 2007 May;16(5):979-83.
	4,289

	106
	Veronesi U, Maisonneuve P, Rotmensz N, Bonanni B, Boyle P, Viale G, Costa A, Sacchini V, Travaglini R, D“Aiuto G, Oliviero P, Lovison F, Gucciardo G, Rosselli del Turco M, Muraca M.G, Pizzichetta M.A, Conforti S, Decensi A, The Italian Tamo0ifen Study G
	Tamoxifen for the prevention of breast cancer: Late results of the Italian Randomized Tamoxifen Trial Among Women with Hysterectomy
	J Natl Cancer Inst 2007 May 2;99(9):727-37.
	15,271

	105
	Johansson H, Gandini S, Bonanni B, Mariette F, Guerrieri-Gonzaga A, Serrano D, Cassano E, Ramazzotto F, Baglietto L, Sandri MT, Decensi A.
	Relationships between circulating hormone levels, mammographic percent density and breast cancer risk factors in postmenopausal women.
	Breast Cancer Res Treat 2007 Apr 28; [Epub ahead of print]
	4,671

	104
	Veronesi U, Maisonneuve P, Decensi A.
	Tamoxifen: An Enduring Star
	J Natl Cancer Inst 2007 Feb 21;99(4):258-60
	15,271

	103
	Macis D, Maisonneuve P, Johansson H, Bonanni B, Botteri E, Iodice S, Santillo B, Penco S, Gucciardo G, D'Aiuto G, Rosselli Del Turco M, Amadori M, Costa A, Decensi A.
	Methylenetetrahydrofolate reductase (MTHFR) and breast cancer risk: a nested-case-control study and a pooled meta-analysis.
	Breast Cancer Res Treat 2007 Jan 27; [Epub ahead of print]
	4,671

	102
	Decensi A, Zanardi S, Argusti A, Bonanni B, Costa A, Veronesi U.
	Fenretinide and risk reduction of second breast cancer.
	Nat Clin Pract Oncol. 2007 Feb;4(2):64-5.
	5,364

	101
	Colombo N, Formelli F, Cantu MG, Parma G, Gasco M, Argusti A, Santinelli A, Montironi R, Cavadini E, Baglietto L, Guerrieri-Gonzaga A, Viale G, Decensi A.
	A phase I-II preoperative biomarker trial of fenretinide in ascitic ovarian cancer.
	Cancer Epidemiol Biomarkers Prev 2006 Oct;15(10):1914-9.
	4,289

	100
	Bonanni B, Macis D, Maisonneuve P, Johansson HA, Gucciardo G, Oliviero P, Travaglini R, Muraca MG, Rotmensz N, Veronesi U, Decensi AU.
	Polymorphism in the CYP2D6 tamoxifen-metabolizing gene influences clinical effect but not hot flashes: data from the Italian Tamoxifen Trial.
	J Clin Oncol 2006 Aug 1;24(22):3708-9; author reply 3709.
	13,598

	99
	M. Cazzaniga, G. Severi, C. Casadio, L. Chiapparini, U. Veronesi and A. Decensi.
	Association between breast cancer risk and nipplefluid with atypia with or without ki 67 expression in ductal lavage. The Milan experience.
	Cancer Epidemiol Biomarkers Prev 2006 Jul; 15(7): 1311-5.
	4,289

	98
	U. Veronesi, L. Mariani, A. Decensi, F. Formelli, T. Camerini, R. Miceli, M. G. Di Mauro, A. Costa, E. Marubini, M. B. Sporn, and G. De Palo.
	Fifteen-year results of a randomized phase III trial of fenretinide to prevent second breast cancer
	Ann Oncol 2006 Jul; 17(7): 1065-71. epub 2006 May 4.
	5,179

	97
	Zanardi S, Serrano D, Argusti A, Barile M, Puntoni M, Decensi A.
	Clinical trials with retinoids for breast cancer chemoprevention
	Endocr-Relat Cancer 2006 Mar; (13): 51-68.
	4,763

	96
	Serrano D, Mariani L, Mora S, Guerrieri-Gonzaga A, Cazzaniga M, Daldoss C, Ramazzotto F, Feroce I, Decensi A and Bonanni B.
	Quality of life assessment in a chemoprevention trial fenretinide and HRT.
	Maturitas 2006 Aug 20;55 (1) : 69-75. Epub 2006 Feb 24
	1,947

	95
	Guerrieri-Gonzaga A, Robertson C, Bonanni B, Serrano D, Cazzaniga M, Mora S, Gulisano M, Johansson H, Intra M, Latronico A, Franchi D, Pelosi G, Johonson K, Decensi A.
	Preliminary results of a randomized double-blind 2x2 trial of low-dose tamoxifen and fenretinide for breast cancer prevention in premenopausal women.
	J Clin Oncol 2006 Jan 1; 24(1):129-135.
	13,598

	94
	Johansson H, Bonanni B, Mariette F, Cazzaniga M, Baglietto L, Guerrieri-Gonzaga A, Sandri MT, Luini A, Pelosi G, Decensi A.
	Effects of raloxifene on sex steroid hormones and C-telopeptide in postmenopausal 5 women with primary breast cancer.
	Breast Cancer Res Treat 2006 Jul; 98 (2) : 167-72. Epub 2006 Mar 15
	4,671

	93
	Gasco M, Argusti A, Bonanni B, Decensi A.
	SERMs in chemoprevention of breast cancer.
	Eur J Cancer 2005 Sep;41(13):1980-9.
	3,302

	92
	Bruno S, Maisonneuve P, Castellana P, Rotmensz N, Rossi S, Maggioni M, Persico M, Colombo A, Monasterolo F, Casadei-Giunchi D, Desiderio F, Stroffolini T, Sacchini V, Decensi A, Veronesi U.
	Incidence and risk factors for non-alcoholic steatohepatitis: prospective study of 54x8 women enrolled in Italian tamoxifen chemoprevention trial.
	BMJ 2005 Apr 23;330(7497):932
	7,038

	91
	Serrano D, Baglietto L, Hojansson H, Mariette F, Torrisi R, Onetto M, Paganuzzi M, Decensi A.
	Effect of the synthetic retinoid fenretinide on circulating free prostate specific antigen, insulin-like growth factor-I and insulin-like growth factor binding protein-3 levels in men with superficial bladder cancer.
	Clin Cancer Res 2005 Mar 1;11(5):2083-8
	5,623

	90
	Decensi A, Maisonneuve P, Rotmensz N, Bettega D, Costa A, Sacchini V, Salvioni A, Travaglini R, Oliviero P, D“Aiuto G, Gulisano M, Gucciardo G, Rosselli del Turco M, Pizzichetta MA, Conforti S, Bonanni B, Boyle P, Veronesi U for the Italian Tamo0ifen Stu
	Effect of tamoxifen on venous thromboembolic events in a breast cancer prevention trial.
	Circulation 2005 Feb 8;111(5):650-6
	12,563

	89
	Serrano D, Lazzeroni M, Decensi A.
	Chemoprevention of colorectal cancer: an
Update.
	Tech Coloproctol. 2004 Dec;8 Suppl 2:s248-52. Review.
	1,288

	88
	Johansson H, Baglietto L, Guerrieri-Gonzaga A, Bonanni B, Mariette F, Macis D, Serrano D, Sandri MT, Decensi A.
	Factors associated with circulating levels of insulin-like growth factor-I and insulin-like growth factor binding protein-3 in 74x women at risk for breast cancer.
	Breast Cancer Res Treat 2004 Nov;88(1):63-73
	2,975

	87
	Decensi A, Bonanni B, Baglietto L, Guerrieri-Gonzaga A, Ramazzotto F, Johansson H, Robertson C, Marinucci I, Mariette F, Sandri MT, Daldoss C, Bianco V, Buttarelli M, Cazzaniga M, Franchi D, Cassano E, Omodei U.
	A two-by-two factorial trial comparing oral with transdermal estrogen therapy and fenretinide with placebo on breast cancer biomarkers.
	Clin Cancer Res 2004 Jul 1;10(13):4389-97
	5,623

	86
	Kisanga ER, Gjerde J, Guerrieri-Gonzaga A, Pigatto F, Pesci-Feltri A, Robertson C, Serrano D, Pelosi G, Decensi A, Lien EA.
	Tamoxifen and metabolite concentrations in serum and breast cancer tissue during three dose regimens in a randomized preoperative trial.
	Clin Cancer Res 2004 Apr 1;10(7):2336-43
	5,623

	85
	Serrano D, Perego E, Costa A, Decensi A.
	Progress in chemoprevention of breast cancer.
	Crit Rev Oncol Hematol 2004 Feb;49(2):109-17
	2,667

	84
	Bonanni B, Johansson H, Gandini S, Guerrieri-Gonzaga A, Sandri M.T, Mriette F, Lien E.A. And Decensi A.
	Effect of tamoxifen at low doses on ultrasensitive C-reactive protein in healthy women
	J Thromb Haemost, 2003 1: 2149-2152
	5,947

	83
	Veronesi U, Maisonneuve P, Rotmensz N, Decensi A, Viale G, Boyle P.
	Re: Italian Randomized Trial Among Women With Hysterectomy: Tamoxifen and Hormone-Dependent Breast Cancer in High-Risk Women.
	J Natl Cancer Inst 2003 June 18; 95 (12): 918-919
	13,856

	82
	Decensi A, Omodei U, Robertson C, Bonanni B, Guerrieri Gonzaga A, Ramazzotti F, Johansson H, Mora S, Sandri MT, Cazzaniga M, Franchi M, Pecorelli S.
	Re: Effect of transdermal estradiol and oral conjigated estrogen on c-reactive protein in retinoid placebo trial in healty women.
	Circulation 2003 May;107:e127-e128 (reply).
	12,563

	81
	Serrano D, Bonanni B, Cazzaniga M, Galli A, Gonzaga AG, Decensi A.
	Pharmacological prevention of breast cancer: quo vadis?
	Breast 2003 Dec;12(6):379-86
	0,760

	80
	Decensi A, Serrano D, Bonanni B, Cazzaniga M, Guerrieri-Gonzaga A.
	Breast cancer prevention trials using retinoids.
	J Mammary Gland Biol Neoplasia 2003 Jan;8(1):19-30
	2,984

	79
	Decensi A, Veronesi U, Miceli R, Johansson H, Mariani L, Camerini T, Di Mauro MG, Cavadini E, De Palo G, Costa A, Perloff M, Malone WF, Formelli F.
	Relationships between plasma insulin-like growth factor-I and insulin-like growth factor binding protein-3 and second breast cancer risk in a prevention trial of fenretinide.
	Clin Cancer Res 2003 Oct 15;9(13):4722-9
	5,623

	78
	Garaventa A, Luksch R, Lo Piccolo MS, Cavadini E, Montaldo PG, Pizzitola MR, Boni L, Ponzoni M, Decensi A, De Bernardi B, Bellani FF, Formelli F.
	Phase I trial and pharmacokinetics of fenretinide in children with neuroblastoma.
	Clin Cancer Res 2003 Jun;9(6):2032-9
	5,623

	77
	Decensi A, Robertson C, Viale G, Pigatto F, Johansson H, Kisanga ER, Veronesi P, Torrisi R, Cazzaniga M, Mora S, Sandri MT, Pelosi G, Luini A, Goldhirsch A, Lien EA, Veronesi U.
	A randomized trial of low-dose tamoxifen on breast cancer proliferation and blood estrogenic biomarkers.
	J Natl Cancer Inst 2003 Jun 4;95(11):779-90
	13,856

	76
	Veronesi U, Maisonneuve P, Rotmensz N, Costa A, Sacchini V, Travaglini R, D'Aiuto G, Lovison F, Gucciardo G, Muraca MG, Pizzichetta MA, Conforti S, Decensi A, Robertson C, Boyle P; Italian Tamo0ifen Study Group.
	Italian randomized trial among women with hysterectomy: tamoxifen and hormone-dependent breast cancer in high-risk women.
	J Natl Cancer Inst 2003 Jan 15;95(2):160-5
	13,856

	75
	Decensi A, Galli A, Veronesi U.
	HRT opposed to low-dose tamoxifen (HOT study):
rationale and design.
	Recent Results Cancer Res. 2003;163:104-11; discussion
264-6. Review.
	0,000

	74
	Rotmensz N, Decensi A, Maisonneuve P, Costa A, Sacchini V, Travaglini R, D'Aiuto G, Lovison F, Gucciardo G, Muraca MG, Pizzichetta MA, Conforti S, Robertson C, Boyle P, Veronesi U.
	Rationale for a study adding tamoxifen to HRT.
	Eur J Cancer 2002 Nov;38 Suppl 6:S22-3
	3,302

	73
	Veronesi U, Maisonneuve P, Sacchini V, Rotmensz N, Boyle P; Italian Tamo0ifen Study Group (citato tra i membri).
	Tamoxifen for breast cancer among hysterectomised women.
	Lancet 2002 Mar 30;359(9312):1122-4
	21,713

	72
	Decensi A.
	[Risks and benefits of hormone replacement therapy: clinical
considerations and research implications].
	Epidemiol Prev. 2002
Nov-Dec;26(6):280-2. Italian
	0,000

	71
	Decensi A, Omodei U, Robertson C, Bonanni B, Guerrieri-Gonzaga A, Ramazzotto F, Johansson H, Mora S, Sandri MT, Cazzaniga M, Franchi M, Pecorelli S.
	Effect of transdermal estradiol and oral conjugated estrogen on C-reactive protein in retinoid-placebo trial in healthy women.
	Circulation 2002 Sep 3;106(10):1224-8
	12,563

	70
	De Palo G, Mariani L, Camerini T, Marubini E, Formelli F, Pasini B, Decensi A, Veronesi U.
	Effect of fenretinide on ovarian carcinoma occurrence.
	Gynecol Oncol 2002 Jul;86(1):24-7
	2,083

	69
	Guerrieri-Gonzaga A, Galli A, Rotmensz N, Decensi A.
	The Italian breast cancer prevention trial with tamoxifen: findings and new perspectives.
	Ann N Y Acad Sci 2001 Dec;949:113-22
	1,789

	68
	Bonanni B, Johansson H, Gandini S, Guerrieri-Gonzaga A, Torrisi R, Sandri MT, Cazzaniga M, Mora S, Robertson C, Lien EA, Decensi A.
	Effect of low dose tamoxifen on the insulin-like growth factor system in healthy women.
	Breast Cancer Res Treat 2001 Sep;69(1):21-7
	3,310

	67
	Torrisi R, Baglietto L, Johansson H, Veronesi G, Bonanni B, Guerrieri-Gonzaga A, Ballardini B, Decensi A.
	Effect of raloxifene on IGF-I and IGFBP-3 in postmenopausal women with breast cancer.
	Br J Cancer 2001 Dec 14;85(12):1838-41
	3,742

	66
	Decensi A, Johansson H, Miceli R, Mariani L, Camerini T, Cavadini E, Di Mauro MG, Barreca A, Gonzaga AG, Diani S, Sandri MT, De Palo G, Formelli F.
	Long-term effects of fenretinide, a retinoic acid derivative, on the insulin-like growth factor system in women with early breast cancer.
	Cancer Epidemiol Biomarkers Prev 2001 Oct;10(10):1047-53
	4,500

	65
	Guerrieri-Gonzaga A, Baglietto L, Johansson H, Bonanni B, Robertson C, Sandri MT, Canigiula L, Lampreda C, Diani S, Lien EA, Decensi A.
	Correlation between tamoxifen elimination and biomarker recovery in a primary prevention trial.
	Cancer Epidemiol Biomarkers Prev. 2001 Sep;10(9):967-70
	4,500

	64
	Dowsett M, Bundred NJ, Decensi A, Sainsbury RC, Lu Y, Hills MJ, Cohen FJ, Veronesi P, O'Brien ME, Scott T, Muchmore DB.
	Effect of raloxifene on breast cancer cell Ki67 and apoptosis: a double-blind, placebo-controlled, randomized clinical trial in postmenopausal patients.
	Cancer Epidemiol Biomarkers Prev 2001 Sep;10(9):961-6
	4,500

	63
	Torrisi R, Decensi A, Formelli F, Camerini T, De Palo G.
	Chemoprevention of breast cancer with fenretinide.
	Drugs 2001;61(7):909-18
	4,412

	62
	Veronesi U, Decensi A.
	Retinoids for ovarian cancer prevention: laboratory data set the stage for thoughtful clinical trials.
	J Natl Cancer Inst 2001 Apr 4;93(7):486-8
	13,856

	61
	Camerini T, Mariani L, De Palo G, Marubini E, Di Mauro MG, Decensi A, Costa A, Veronesi U.
	Safety of the synthetic retinoid fenretinide: long-term results from a controlled clinical trial for the prevention of contralateral breast cancer.
	J Clin Oncol 2001 Mar 15;19(6):1664-70
	11,810

	60
	Baglietto L, Torrisi R, Arena G, Tosetti F, Gonzaga AG, Pasquetti W, Robertson C, Decensi A.
	Ocular effects of fenretinide, a vitamin A analog, in a chemoprevention trial of bladder cancer.
	Cancer Detect Prev 2000;24(4):369-75
	1,408

	59
	Decensi A, Bonanni B, Rotmensz N, Robertson C, Guerrieri-Gonzaga A, Mora S, Diani S, Cazzaniga M, Costa A.
	Update on tamoxifen to prevent breast cancer. The Italian Tamoxifen Prevention Study.
	Eur J Cancer 2000 Sep;36 Suppl 4:S50-1
	3,302

	58
	Decensi A, Torrisi R, Bruno S, Costantini M, Curotto A, Nicolo G, Malcangi B, Baglietto L, Bruttini GP, Gatteschi B, Rondanina G, Varaldo M, Perloff M, Malone WF, Bruzzi P.
	Randomized trial of fenretinide in superficial bladder cancer using DNA flow cytometry as an intermediate end point.
	Cancer Epidemiol Biomarkers Prev 2000 Oct;9(10):1071-8
	4,500

	57
	Torrisi R, Mezzetti M, Johansson H, Barreca A, Pigatto F, Robertson C, Decensi A.
	Time course of fenretinide-induced modulation of circulating insulin-like growth factor (IGF)-i, IGF-II and IGFBP-3 in a bladder cancer chemoprevention trial.
	Int J Cancer 2000 Aug 15;87(4):601-5
	4,416

	56
	Decensi A, Costa A.
	Recent advances in cancer chemoprevention, with emphasis on breast and colorectal cancer.
	Eur J Cancer 2000 Apr;36(6):694-709
	3,302

	55
	Decensi A, Bonanni B, Guerrieri-Gonzaga A, Torrisi R, Manetti L, Robertson C, De Palo G, Formelli F, Costa A, Veronesi U.
	Chemoprevention of breast cancer: the Italian experience.
	J Cell Biochem Suppl 2000;34:84-96
	2,946

	54
	Veronesi U, De Palo G, Marubini E, Costa A, Mariani L, Formelli F, Decensi A.
	Re: Vitamin A analogue for breast cancer prevention: a grade of F or incomplete?
	J Natl Cancer Inst 2000 Feb 2;92(3):274; author reply 274-5
	13,856

	53
	Bruno S, Torrisi R, Costantini M, Baglietto L, Fontana V, Gatteschi B, Melioli G, Nicolo G, Curotto A, Malcangi B, Bruttini GP, Varaldo M, Bruzzi P, Decensi A.
	Assessment of DNA flow cytometry as a surrogate end point biomarker in a bladder cancer chemoprevention trial.
	J Cell Biochem 1999 Dec;76(2):311-21
	2,946

	52
	Decensi A, Gandini S, Guerrieri-Gonzaga A, Johansson H, Manetti L, Bonanni B, Sandri MT, Barreca A, Costa A, Robertson C, Lien EA.
	Effect of blood tamoxifen concentrations on surrogate biomarkers in a trial of dose reduction in healthy women.
	J Clin Oncol 1999 Sep;17(9):2633-8
	11,810

	51
	Veronesi U, De Palo G, Marubini E, Costa A, Formelli F, Mariani L, Decensi A, Camerini T, Del Turco MR, Di Mauro MG, Muraca MG, Del Vecchio M, Pinto C, D'Aiuto G, Boni C, Campa T, Magni A, Miceli R, Perloff M, Malone WF, Sporn MB.
	Randomized trial of fenretinide to prevent second breast malignancy in women with early breast cancer.
	J Natl Cancer Inst 1999 Nov 3;91(21):1847-56
	13,856

	50
	Decensi A, Robertson C, Ballardini B, Paggi D, Guerrieri-Gonzaga A, Bonanni B, Manetti L, Johansson H, Barreca A, Bettega D, Costa A.
	Effect of tamoxifen on lipoprotein(a) and insulin-like growth factor-I (IGF-I) in healthy women.
	Eur J Cancer 1999 Apr;35(4):596-600
	3,302

	49
	Decensi A, Torrisi R, Gozza A, Severi G, Bertelli G, Fontana V, Pensa F, Carozzo L, Traverso A, Milone S, Dini D, Costa A.
	Effect of fenretinide on bone mineral density and metabolism in women with early breast cancer.
	Breast Cancer Res Treat 1999 Jan;53(2):145-51
	2,975

	48
	Decensi A, Torrisi R, Fontana V, Barreca A, Ponzani P, Pensa F, Parodi S, Costa A.
	Correlation between plasma transforming growth factor-beta 1 and second primary breast cancer in a chemoprevention trial.
	Eur J Cancer 1998 Jun;34(7):999-1003
	3,302

	47
	Decensi A, Bonanni B, Guerrieri-Gonzaga A, Gandini S, Robertson C, Johansson H, Travaglini R, Sandri MT, Tessadrelli A, Farante G, Salinaro F, Bettega D, Barreca A, Boyle P, Costa A, Veronesi U.
	Biologic activity of tamoxifen at low doses in healthy women.
	J Natl Cancer Inst 1998 Oct 7;90(19):1461-7
	13,856

	46
	Decensi A, Robertson C, Rotmensz N, Severi G, Maisonneuve P, Sacchini V, Boyle P, Costa A, Veronesi U.
	Effect of tamoxifen and transdermal hormone replacement therapy on cardiovascular risk factors in a prevention trial. Italian Chemoprevention Group.
	Br J Cancer 1998 Sep;78(5):572-8
	3,742

	45
	Veronesi U, Maisonneuve P, Costa A, Sacchini V, Maltoni C, Robertson C, Rotmensz N, Boyle P.
	Prevention of breast cancer with tamoxifen: preliminary findings from the Italian randomised trial among hysterectomised women. Italian Tamoxifen Prevention Study (citato tra i membri).
	Lancet 1998 Jul 11;352(9122):93-7
	21,713

	44
	Fontana V, Decensi A, Orengo MA, Parodi S, Torrisi R, Puntoni R.
	Socioeconomic status and survival of gastric cancer patients.
	Eur J Cancer 1998 Mar;34(4):537-42
	3,302

	43
	Cattaneo M, Baglietto L, Zighetti ML, Bettega D, Robertson C, Costa A, Mannucci PM, Decensi A.
	Tamoxifen reduces plasma homocysteine levels in healthy women.
	Br J Cancer 1998 Jun;77(12):2264-6
	3,742

	42
	Favoni RE, de Cupis A, Bruno S, Yee D, Ferrera A, Pirani P, Costa A, Decensi A.
	Modulation of the insulin-like growth factor-I system by N-(4-hydroxyphenyl)-retinamide in human breast cancer cell lines.
	Br J Cancer 1998 Jun;77(12):2138-47
	3,742

	41
	Torrisi R, Parodi S, Fontana V, Pensa F, Casella C, Barreca A, De Palo G, Costa A, Decensi A.
	Effect of fenretinide on plasma IGF-I and IGFBP-3 in early breast cancer patients.
	Int J Cancer 1998 Jun 10;76(6):787-90
	4,416

	40
	Costa A, Bonanni B, Manetti L, Guerrieri Gonzaga A, Torrisi R, Decensi A.
	Prevention of breast cancer: focus on chemoprevention.
	Recent Results Cancer Res.
1998;152:11-21.
	0,000

	39
	De Palo G, Camerini T, Marubini E, Costa A, Formelli F, Del Vecchio M, Mariani L, Miceli R, Mascotti G, Magni A, Campa T, Di Mauro MG, Attili A, Maltoni C, Del Turco MR, Decensi A, D'Aiuto G, Veronesi U.
	Chemoprevention trial of contralateral breast cancer with fenretinide. Rationale, design, methodology, organization, data management, statistics and accrual.
	Tumori 1997 Nov-Dec;83(6):884-94
	0,630

	38
	Decensi A, Fontana V, Fioretto M, Rondanina G, Torrisi R, Orengo MA, Costa A.
	Long-term effects of fenretinide on retinal function.
	Eur J Cancer 1997 Jan;33(1):80-4
	3,302

	37
	Decensi A, Costa A.
	Polyprenoic acid in hepatocellular carcinoma.
	N Engl J Med 1996 Nov 7;335(19):1461; author reply 1461-2
	38,570

	36
	Decensi A, Fontana V, Bruno S, Gustavino C, Gatteschi B, Costa A.
	Effect of tamoxifen on endometrial proliferation.
	J Clin Oncol 1996 Feb;14(2):434-40
	9,835

	35
	Veronesi U, De Palo G, Costa A, Formelli F, Decensi A.
	Chemoprevention of
breast cancer with fenretinide.
	IARC Sci Publ. 1996;(136):87-94. Review.
	0,000

	34
	Bruno S, Machi AM, Semino C, Meta M, Ponte M, Varaldo M, Curotto A, Ferlazzo G, Decensi A, Melioli G.
	Phenotypic, functional and molecular analysis of lymphocytes associated with bladder cancer.
	Cancer Immunol Immunother 1996 Jan;42(1):47-54
	3,520

	33
	Costa A, De Palo G, Decensi A, Formelli F, Chiesa F, Nava M, Camerini T, Marubini E, Veronesi U.
	Retinoids in cancer chemoprevention. Clinical trials with the synthetic analogue fenretinide.
	Ann N Y Acad Sci 1995 Sep 30;768:148-62
	1,789

	32
	Ponzoni M, Bocca P, Chiesa V, Decensi A, Pistoia V, Raffaghello L, Rozzo C, Montaldo PG.
	Differential effects of N-(4-hydroxyphenyl)retinamide and retinoic acid on neuroblastoma cells: apoptosis versus differentiation.
	Cancer Res 1995 Feb 15;55(4):853-61
	7,690

	31
	Torrisi R, Pensa F, Fontana V, Costa A, Decensi A.
	The metabolite N-4-methoxyphenylretinamide is a major determinant of fenretinide induced decline of plasma insulin-like growth factor-1.
	Eur J Cancer 1995;31A(3):420-1
	3,302

	30
	Torrisi R, Parodi S, Fontana V, Rondanina G, Formelli F, Costa A, Boccardo F, Decensi A.
	Factors affecting plasma retinol decline during long-term administration of the synthetic retinoid fenretinide in breast cancer patients.
	Cancer Epidemiol Biomarkers Prev 1994 Sep;3(6):507-10
	4,500

	29
	Decensi A, Curotto A, Bruno S, Costantini M, Torrisi R, Gatteschi B, Cussotto M, Pizzorno R, Quattrini S, Repetto U, Schenone M, Tentarelli T, Bruzzi P.
	DNA flow cytometry as a surrogate end-point in patients with superficial bladder cancer treated with 4-HPR.
	Eur J Cancer Prev 1994 Jul;3(4):377-9
	1,785

	28
	Costa A, Formelli F, Chiesa F, Decensi A, De Palo G, Veronesi U.
	Prospects of chemoprevention of human cancers with the synthetic retinoid fenretinide.
	Cancer Res 1994 Apr 1;54(7 Suppl):2032s-2037s
	7,690

	27
	Decensi A, Torrisi R, Fontana V.
	Stimulation of erythropoiesis by the non-steroidal anti-androgen nilutamide in men with prostate cancer: evidence for an agonistic effect?
	Br J Cancer 1994 Mar;69(3):617-9
	3,742

	26
	Decensi AU, Formelli F, Torrisi R, et al.
	Fenretinide in breast cancer chemoprevention (review).
	Oncology Rep 1: 817-24, 1994.
	1,356

	25
	Decensi A, Bruno S, Costantini M, Torrisi R, Curotto A, Gatteschi B, Nicolo G, Polizzi A, Perloff M, Malone WF.
	Phase IIa study of fenretinide in superficial bladder cancer, using DNA flow cytometry as an intermediate end point.
	J Natl Cancer Inst 1994 Jan 19;86(2):138-40
	13,856

	24
	Decensi A, Torrisi R, Polizzi A, Gesi R, Brezzo V, Rolando M, Rondanina G, Orengo MA, Formelli F, Costa A.
	Effect of the synthetic retinoid fenretinide on dark adaptation and the ocular surface.
	J Natl Cancer Inst 1994 Jan 19;86(2):105-10.
	13,856

	23
	Decensi A, Torrisi R, Marroni P, Pensa F, Padovani P, Boccardo F.
	Effect of the nonsteroidal antiandrogen nilutamide on adrenal androgen secretion.
	Prostate 1994;24(1):17-23
	4,331

	22
	Boccardo F, Cannata D, Rubagotti A, Guarneri D, Decensi A, Canobbio L, Curotto A, Martorana G, Pegoraro C, Selvaggi F, Salvia G, Comeri G, Bono A, Borella T, Giuliani L.
	Prophylaxis of superficial bladder cancer with mitomycin or interferon alfa-2b: results of a multicentric Italian study.
	J Clin Oncol 1994 Jan;12(1):7-13
	11,810

	21
	Decensi A, Bruno S, Torrisi R, Parodi S, Polizzi A.
	Pilot study of high dose fenretinide and vitamin A supplementation in bladder cancer.
	Eur J Cancer 1994;30A(12):1909-10
	3,302

	20
	Torrisi R, Pensa F, Orengo MA, Catsafados E, Ponzani P, Boccardo F, Costa A, Decensi A.
	The synthetic retinoid fenretinide lowers plasma insulin-like growth factor I levels in breast cancer patients.
	Cancer Res 1993 Oct 15;53(20):4769-71
	7,690

	19
	Decensi A, Torrisi R, Fontana V, Marroni P, Padovani P, Guarneri D, Minuto F, Boccardo F.
	Long-term endocrine effects of administration of either a non-steroidal antiandrogen or a luteinizing hormone-releasing hormone agonist in men with prostate cancer.
	Acta Endocrinol (Copenh) 1993 Oct;129(4):315-21
	2,560

	18
	Costa A, Sacchini V, Decensi A.
	Retinoids and tamoxifen in breast cancer chemoprevention.
	Int J Clin Lab Res 1993;23(2):53-5
	1,258

	17
	Boccardo F, Pace M, Rubagotti A, Guarneri D, Decensi A, Oneto F, Martorana G, Giuliani L, Selvaggi F, Battaglia M, Delliponti U, Petracco S, Cortellini P, Ziveri M, Ferraris V, Bruttini GP, Epis R, Comeri G, Gallo G.
	Goserelin acetate with or without flutamide in the treatment of patients with locally advanced or metastatic prostate cancer. The Italian Prostatic Cancer Project (PONCAP) Study Group.
	Eur J Cancer 1993;29A(8):1088-93
	3,302

	16
	Decensi A, Formelli F, Torrisi R, Costa A.
	Breast cancer chemoprevention: studies with 4-HPR alone and in combination with tamoxifen using circulating growth factors as potential surrogate endpoints.
	J Cell Biochem Suppl 1993;17G:226-33
	2,946

	15
	Canobbio L, Guarneri D, Miglietta L, Decensi A, Oneto F, Boccardo F.
	Carboplatin in advanced hormone refractory prostatic cancer patients.
	Eur J Cancer 1993;29A(15):2094-6
	3,302

	14
	Boccardo F, Guarneri D, Pace M, Decensi A, Oneto F, Martorana G.
	Phase II study with lonidamine in the treatment of hormone-refractory prostatic cancer patients.
	Tumori 1992 Apr 30;78(2):137-9
	0,630

	13
	Decensi A, Bruno S, Giaretti W, Torrisi R, Curotto A, Gatteschi B, Geido E, Polizzi A, Costantini M, Bruzzi P, Nicolò G, Costa A, Boccardo F, Giuliani L, Santi L.
	Activity of 4-HPR in superficial bladder cancer using DNA flow cytometry as an intermediate endpoint.
	J Cell Biochem Suppl 1992;16I:139-47
	2,946

	12
	Decensi AU, Boccardo F, Guarneri D, Positano N, Paoletti MC, Costantini M, Martorana G, Giuliani L.
	Monotherapy with nilutamide, a pure nonsteroidal antiandrogen, in untreated patients with metastatic carcinoma of the prostate. The Italian Prostatic Cancer Project.
	J Urol 1991 Aug;146(2):377-81
	3,713

	11
	Decensi A, Guarneri D, Paoletti MC, Lalanne JM, Merlo F, Boccardo F.
	Phase II study of the pure non-steroidal antiandrogen nilutamide in prostatic cancer. Italian Prostatic Cancer Project (PONCAP).
	Eur J Cancer 1991;27(9):1100-4
	3,302

	10
	Canobbio L, Boccardo F, Guarneri D, Calabria C, Decensi A, Curotto A, Martorana G, Giuliani L.
	Phase II study of navelbine in advanced renal cell carcinoma.
	Eur J Cancer 1991;27(6):804-5
	3,562

	9
	Boccardo F, Decensi AU, Guarneri D, Martorana G, Fioretto L, Mini E, Macaluso MP, Giuliani L, Santi L, Periti P.
	Anandron (RU 239x8) in metastatic prostate cancer: preliminary results of a multicentric Italian study.
	Cancer Detect Prev 1991;15(6):501-3
	1,408

	8
	Boccardo F, Canobbio L, Resasco M, Decensi AU, Pastorino G, Brema F.
	Phase II study of tamoxifen and high-dose retinyl acetate in patients with advanced breast cancer.
	J Cancer Res Clin Oncol 1990;116(5):503-6
	2,409

	7
	Boccardo F, Decensi A, Guarneri D, Rubagotti A, Oneto F, Martorana G, Giuliani L, Delli Ponti U, Petracco S, Cortellini P, Ziveri M, Ferraris V, Bruttini GP, Epis R, Comeri G, Gallo G.
	Zoladex with or without flutamide in the treatment of locally advanced or metastatic prostate cancer: interim analysis of an ongoing PONCAP study. Italian Prostatic Cancer Project (PONCAP).
	Eur Urol 1990;18 Suppl 3:48-53
	2,651

	6
	Decensi AU, Guarneri D, Marroni P, Di Cristina L, Paganuzzi M, Boccardo F.
	Evidence for testicular impairment after long-term treatment with a luteinizing hormone-releasing hormone agonist in elderly men.
	J Urol 1989 Nov;142(5):1235-8
	3,713

	5
	Boccardo F, Decensi A, Guarneri D, Martorana G, Giberti C, Giuliani L.
	Estramustine phosphate (estracyt) following androgens in men with refractory stage D2 prostate cancer.
	Cancer Chemother Pharmacol 1988;22(2):172-4
	2,216

	4
	Boccardo F, Decensi A, Guarneri D, Rubagotti A, Martorana G, Giberti C, Cerruti GB, Tani F, Zanollo A, Germinale T, Borzone C, Perri F, Usai E, Santi L, Giuliani L.
	Long-acting (depot) D-TRP-6 LH-RH (Decapeptyl) in prostate cancer. An Italian multicentric trial.
	Am J Clin Oncol 1988;11 Suppl 2:S129-31
	1,703

	3
	Boccardo F, Decensi A, Guarneri D, Rubagotti A, Massa T, Martorana G, Giberti C, Cerruti GB, Tani F, Zanollo A, Germinale T, Borzone C, Perri F, Usai E, santi L, Giuliani L.
	Long-term results with a long-acting formulation of D-TRP-6 LH-RH in patients with prostate cancer: an Italian prostatic cancer project (P.O.N.CA.P.) study.
	Prostate 1987;11(3):243-55
	4,330

	2
	Robustelli della Cuna G, Zanon P, Pavesi L, Preti P, Prada GA, Decensi A.
	An overview of clinical trials with high-dose medroxyprogesterone acetate. (HD-MPA) in endocrine-related tumors other than breast cancer.
	Chemioterapia 1986 Jun;5(3):164-72
	1,248

	1
	Decensi A, Guarneri D, Boccardo F.
	[Medullary carcinoma of the thyroid.
Natural history, diagnosis and therapy].
	Minerva Med. 1986 Nov 17;77(44):2131-5.
Italian.
	0,904

May 16, 2016

Dr. Andrea De Censi

[image: image2.emf]
Page 2 of 32

