Francesca Canella
e-mail: fracanella@hotmail.com
Tel: 0039 348 8800131
Date of birth: 12th October 1982

Nationality: Italian

WORK EXPERIENCE
April 2008 to date: Biologist at Rizzoli Orthopaedic Institute, Bologna (Italy)
Rizzoli Orthopaedic Institute is one of the main orthopaedic hospitals and research centres in Italy (www.ior.it). I work in the Laboratory of Extensive Cellular Manipulation (Cell Factory) within the Musculoskeletal Tissue Bank (www.ior.it/btm/).
Tasks and Duties:
· Production of Advanced Therapies Medicinal Products (ATMPs): cell expansion and seeding onto 2D and 3D biomaterials (chondrocytes, mesenchymal stem cells), cell viability evaluation, environmental monitoring, standard operative procedures editing;

· GMP storehouse management: raw materials and orders;

· R&D: mesenchymal stem cells alternative sources, standardized cell culture cGMP-compliant (pureness, identity, stability).
November 2007 to March 2008: Biologist (intern) at Sant'Anna Hospital, Ferrara (Italy)
Sant'Anna is the main hospital in province of Ferrara. I worked in the Laboratory of Haemostasis and Thrombosis in the department of Physiopathology of coagulation.
Tasks and Duties:
· Daily diagnostic activity with execution of routine and specialistic exams;

· Equipment management;

· Technical validation of results;

· Study of particular clinical cases with evaluation of therapeutic strategies.
2002 to 2007 (summer job): Quality Control – Analysis Preparation and Group Leader at S.F.I.R. s.p.a., Ferrara (Italy)
S.F.I.R. s.p.a. is a sugar refinery located in Ferrara. I worked in the quality control laboratory.
Tasks and Duties:
· Preparation of solution for daily analysis;

· Equipment management;

· Collaboration with the Chief Chemist in the processing of sugar;

· Responsible for training of Preparation Team.

April 2004 to July 2004 and Dec 2005 to Dec 2006: Researcher (intern) at Ferrara University, Faculty of Medicine, (Italy)
I worked in the laboratory of Pharmacology in the Department of Clinical and Experimental Medicine.
Tasks and Duties:
· Management of the pre-experimental research protocols (work in sterility conditions, preparation of cell cultures , isolation of lymphocytes and neutrophils from peripheral blood);

· Performance of experimental procedures (binding assays for adenosine receptor functionality, dosage level of cyclic AMP assay).

EDUCATION AND QUALIFICATIONS

December 2008: Qualified professional Biologist (state examination to practice the profession of biologist)
2008: MS in Molecular pathology and cancer biotechnology at Ferrara University and Chieti University, (Italy)
Thesis subject: cGMP-compliance isolation from bone marrow of human mesenchymal stem cells suitable for implantation.

Final grade: 30/30 with honours

Jan 2005 to June 2007: BSC Specialization in Biomolecular and cellular sciences at Ferrara University
Thesis subject: Caffeine effects on A2A adenosine receptors in human neutrophils.

Final Grade: 110/110 with honours
Sept 2001 to Dec 2004: BSC in Biomolecular and cellular biology at Ferrara University
Thesis subject: Functional analysis of A2A and A3 adenosine receptors in human neutrophils under pulsed electromagnetic fields.

Final Grade: 110/110 with honours

1996 to 2001: Scientific High School at A. Roiti, Ferrara, Italy

LANGUAGES AND IT SKILLS

Italian: Mother tongue
English: Intermediate

Microsoft Office (Word, PowerPoint, Excel, Outlook)

Valid driving licence

SCIENTIFIC PUBLICATION
· Roseti L., Bassi A., Fornasari P.M., Serra M., Canella F., Maso A., Dallari D., Bini C., Pelotti S. - A novel DNA profiling application for the monitoring of cross-contamination in autologous chondrocytes implantation. European Review for Medical and Pharmacological Sciences, 2013; 17: 820-833. (in press)
· “Good Manufacturing Practice in autologous chondrocyte implantation: the experience in a public hospital”. Osteoarthritis and Cartilage, 20 (2012), S132. Roseti L., Fornasari P.M., Maso A., Storni E., Serra M., Canella F., Tosi A., Munno C., Grigolo B., Bassi A.

· “Good Manufacturing Practice for musculoskeletal cell production”. Regenerative nanomedicine, tissue and genetic engineering and the role of ceramics, ed. A. Ravaglioli (2011), 212-218. Tosi A., Bassi A., Fornasari P.M., Serra M., Canella F., Munno C., Fazio N., Maso A., Salvi G., Roseti L.
ABSTRACTS FOR CONGRESSES
· Serra M., Roseti L., Maso A., Donati M. E., Canella F., Desando G., Bassi A. – “Manipolazione asettica di cellule ingegnerizzate per rigenerare il tessuto cartilagineo” (Aseptic cell manipulation for regeneration of cartilage). 21st Annual congress of Italian Society of Cell Culture – Bologna (Italy), 26th-28th November 2008.
· Roseti L., Maso A., Canella F., Davassi P., Bini C., Riccardi L.N., Ceccardi S., Pelotti S., Fornasari P.M., Bassi A. – “Il contributo della genetica forense alla qualità farmaceutica dei prodotti per terapia cellulare” (Contribution of forensic genetics to pharmaceutical quality of medicinal products for cell therapy). Monthly meetings on Translational Research: Regenerative Medicine – Bologna (Italy), 14th November 2009.
· Roseti L., Maso A., Canella F., Bassi A., Fornasari P.M. – Engineered cartilage for advanced cell therapy. Exposanità 2010, Poster session. Bologna (Italy), 26th-29th May 2010.

· Roseti L., Maso A., Serra M., Canella F., Munno C., Fornasari P.M., Bassi A. – Mesenchymal stem cells for advanced cell therapy. 2nd Lugano Stem Cell Meeting. - Lugano (Switzerland), 22nd-23rd June 2010.

· Canella F., Roseti L., Maso A., Serra M., Munno C., Tosi A., Perbellini F., Fazio N., Fornasari P.M., Bassi A. – “Produzione di cellule staminali mesenchimali nella Cell Factory autorizzata dell’Istituto Ortopedico Rizzoli (IOR): valutazione del rischio” (Production of mesenchymal stem cells in the authorized Cell Factory of Orthopaedic Rizzoli Institute: risk evaluation). 23rd Annual congress of Italian Society of Cell Culture – Milan (Italy), 24th-26th November 2010.
· Munno C., Roseti L., Maso A., Serra M., Canella F., Tosi A., Perbellini F., Fazio N., Bassi A., Fornasari P.M. – “Media Fill: convalida della produzione di cellule staminali mesenchimali nella Cell Factory autorizzata dell’Istituto Ortopedico Rizzoli (IOR)” (Media Fill: validation of mesenchymal stem cell production in the authorized Cell Factory of Orthopaedic Rizzoli Institute). 23rd Annual congress of Italian Society of Cell Culture – Milan (Italy), 24th-26th November 2010.
· Tosi A., Bassi A., Fornasari P.M., Serra M., Canella F., Munno C., Fazio N., Maso A., Salvi G., Roseti L. – “Good Manufacturing Practice for musculoskeletal cell production”. 13th seminar & Meeting Ceramic, Cells and Tissues – Faenza (Italy), 17th-20th May 2011.
· Bassi A., Roseti L., Canella F., Munno C., Serra M., Tosi A., Maso A., Fornasari P.M.,– “Condrociti per la riparazione di lesioni cartilaginee” (Chondrocytes for cartilage lesions repair). 25th National Congrss of Italian Society of Hemapheresis and Cell Manipulation – Turin (Italy), 9th -12th November 2011.
· Serra M., Roseti L., Canella F., Munno C., Tosi A., Pelotti S., Bini C., Fornasari P.M., Bassi A. – “DNA profiling for the monitoring of cross-contamination in mesenchymal stem cells for clinical application”. 24th Annual congress of Italian Society of Cell Culture – Rome, 21st-23rd November 2011.
· Canella F., Serra M., Tosi A., Munno C., Roseti L., Davassi P.F., Morelli D., Pederzoli A., Capitaneo G., Maso A., Storni E., Bassi A. – “Adipose tissue derived-mesenchymal stem cells suitable for clinical application”. Stem Cell Research Italy - International Society For Cellular Therapy – AICC Joint meeting 2012 – Ferrara (Italy), 20th-22nd June 2012.
References available on request

