

Curriculum vitae : ANNA MARIA CASTELLAZZI, Ph.D.

- Nata a Pavia il 21 luglio 1953
- Diploma di Maturità presso il Liceo classico “San Giorgio” di Pavia, luglio 1972
- Laurea in Scienze Biologiche presso l’Università degli Studi di Pavia, 30 giugno 1976. Tesi sperimentale : “Sottopopolazioni di linfociti T nell’eczema atopico”. Tesi aggiunta :” Neurotrasmettitori ormonali”.
- Diploma di Specializzazione in Patologia Generale presso la Facoltà di Medicina e Chirurgia dell’Università degli Studi di Pavia, 15 giugno 1979. Tesi :”Effetti dell’Isoproterenolo e della PGE₁ sulla risposta alla PHA di individui di controllo e soggetti atopici: evidenze per un blocco dei recettori beta-adrenergici”.
- Diploma di Specializzazione in Scienze dell’Alimentazione, novembre 2000, Tesi:” Ruolo dei probiotici e dei prebiotici sulla colonizzazione batterica e sulla funzione immunologica della mucosa intestinale
- Anno accademico 1980-81 Borsa di studio presso il Dipartimento di Immunofarmacologia dello “Sloan Kettering Cancer Center” New York, Cornell University . nel gruppo di Bob Good e Jhon W Hadden.
- Dal 1 ottobre 1981 ad ora Ricercatore confermato presso la Facoltà di Medicina e Chirurgia dell’Università degli Studi di Pavia, Dipartimento di Scienze Pediatriche.
- Dal 1.1.1982 al 31.12.1983 aspettativa per motivi di studio presso la Clinica Dermatologica dell’Università Cattolica del Sacro Cuore, Policlinico Gemelli, Roma
- Dal 1.1. 1984 al Febbraio 1989 Aspettativa per motivi di Studio presso l’Unità di Dermatologia dell’Università Cattolica di Lovanio, Bruxelles, Belgio
- Dal 1.9.1990 al 30.9.1991 Consulente presso il Programma europeo “L’Europa contro il Cancro” della Commissione CEE , responsabile delle azioni contro il cancro in Italia e delle azioni nel settore dell’Oncologia pediatrica in Europa.
- Dal 1.10.1991 al 30.9.1992 Esperto nazionale per l’Italia presso il Programma europeo “L’Europa contro il cancro”, Commissione CEE, Bruxelles, Belgio.
- Dal 1.10.1992 al 31.12.1993 aspettativa per motivi di studio presso il Dipartimento di Medicina Sperimentale dell’Università “La Sapienza”, Roma
- Dal 1.1.1994 al 30.6.1994 aspettativa presso il Dipartimento di Programmazione Sanitaria del Ministero della Sanità, Roma per le azioni, nel Piano Sanitario Nazionale, riguardanti la tutela materno-infantile.
- Incarico di collaborazione per coordinamento e preparazione di materiale didattico per corso di formazione presso il centro di Pulawy-Polonia nell’ambito del “Twinning Project-PL01.04.05 Animal Feeding Stuff Control System della Presidenza del Consiglio. Aprile 2004
- 2002/2006 : Expert evaluator nel Programma Europeo “EU Program FP6”
- 2007/2013: Expert evaluator nel Programma Europeo “EU Program FP7”
- Esperto presso l’EFSA, Parma per la valutazione del rischio dell’utilizzo di supplementazione con Acido Folico. Membro dell’ESCO group on Folic Acid
- Dal 1995 Professore aggregato di Immunologia e Patologia Clinica-Università degli studi di Pavia
- Dal 27 marzo 2009 Direttore del Centro Interuniversitario di Immunità e Nutrizione-Università degli Studi di Pavia ed Università degli Studi di Bologna.