

Mohssen Ansarin, MD

Personal Details

Tel: + 39 02 57489490
e-mail: mohssen.ansarin@ieo.it
Born on 03-03-1961

Education and PHD/Masters/Courses

01/2012 - present	Director, Division of Otolaryngology Head and Neck surgery, European Institute of Oncology, Milan
06/2010 - 12/2011	Co-Director, Division of Head and Neck surgery, European Institute of Oncology, Milan
04/2005 - 06/2010	Deputy Director, Division of Head and Neck surgery, European Institute of Oncology, Milan
03/2000 - 04/2005	Assistant Senior, Division of Head and Neck surgery, European Institute of Oncology, Milan
06/1998 - 03/2000	fellowship, Division of Head and Neck surgery, European Institute of Oncology, Milan
03/1997 - 05/1998	fellowship, Division of INT (Esine, Italy)
11/1992 - 10/1996	Board Certified in Otolaryngology Head and Neck Surgery, University of Brescia, Italy
1986-1992	Medical Diploma (Laurea in Medicina e Chirurgia), University of Perugia, Italy

Memberships

1995	Gruppo Oto-Rino-Laringoiatrico Alta Italia
1995	Società Italiana del Basicranio
1997	Società Italiana di Chirurgia Oncologica (SICO)
2009-12-05	Editorial Board of World Journal of Radiology (WJR)
2009	Membership of Society of Robotic Surgeons (SRS)

Specific interest and research activities

- Conservative treatment of laryngeal cancer: Co-Investigator in a Phase 2 Study of combined modality treatment with primary chemotherapy followed by endoscopic laser resection in intermediate stage laryngeal squamous cell carcinoma.
- Development of Robotic surgery in Head and Neck cancer
- Founder ship of IEO School of Robotic Surgery

Publications

1. Calabrese L, Ostuni A, **Ansarin M**, Giugliano G, Maffini F, Alterio D, Rocca MC, Petralia G, Bruschini R, Chiesa F. Future challenges in head and neck cancer: From the bench to the bedside? Crit Rev Oncol Hematol. 2010 Dec 8.
2. Giorgio Peretti, Cesare Piazza, Mohssen **Ansarin**, Luigi De Benedetto, Daniela Cocco, Augusto Cattaneo, Piero Nicolai, Fausto Chiesa. Transoral CO₂ laser microsurgery for Tis-T₃ supraglottic squamous cell carcinomas, Eur Arch Otorhinolaryngol. 2010 May 25.
3. Preda L, De Fiori E, Rampinelli C, **Ansarin M**, Petralia G, Maffini F, Alterio D, Bonello L, Chiesa F, Bellomi M. US-guided transcutaneous tru-cut biopsy of laryngo-hypopharyngeal lesions. Eur Radiol. 2009 Dec 17.
4. Calabrese L, Giugliano G, Bruschini R, **Ansarin M**, Navach V, Grossi E, Gibelli B, Ostuni A, Chiesa F.: Compartmental surgery in tongue tumours: description of a new surgical technique. Acta Otorhinolaryngol Ital. 2009 Oct;29(5):259-64.
5. Costa S, Giugliano G, Santoro L, Ywata De Carvalho A, Massaro MA, Gibelli B, De Fiori E, Grossi E, **Ansarin M**, Calabrese L.: Role of prophylactic central neck dissection in cN0 papillary thyroid cancer. Acta Otorhinolaryngol Ital. 2009 Apr; 29(2):61-9.
6. **Ansarin M**, Santoro L, Cattaneo A, Massaro MA, Calabrese L, Giugliano G, Maffini F, Ostuni A, Chiesa F. Laser Surgery for Early Glottic Cancer: Impact of Margin Status on Local Control and Organ Preservation. Arch Otolaryngol Head Neck Surg 2009; 135: 385-90.

7. Kraus J, Plzák J, Bruschini R, Renne G, Andrlé J, **Ansarin M**, M, Betka J.:Cystic lymphangioma of the neck in adults: a report of three cases. *Wien Klin Wochenschr.* 2008; 120(7-8):242-5.
8. **Ansarin M**, Planicka M, Rotundo S, Santoro L, Zurlo V, Maffini F, Alterio, D, Cattaneo A, Chiesa F.: Endoscopic carbon dioxide laser surgery for glottic cancer recurrence after radiotherapy: oncologica results. *Arch Otolaryngol Head Neck surg.* 2007 Dec, 133(12): 1193.
9. Villaret AB, Piazza C, Peretti G, Calabrese L, **Ansarin M**, Chiesa F, Pellini R, Spriano G, Nicolai P. Multicentric prospective study on the prevalence of sublevel ib metastases in head and neck cancer. *Arch Otolaryngol Head Neck Surg.* 2007 Sep;133(9):897-903.
10. Calabrese L, Bruschini R, **Ansarin M**, Giugliano G, De Cicco C, Ionna F, Paganelli G, Maffini F, Werner JA, Soutar D. Role of sentinel lymph node biopsy in oral cancer. *Acta Otorhinolaryngol Ital.* 2006 Dec;26(6):345-9. Review.
11. Alterio D, Jereczek-fossa BA, fiore MR, Piperno G, **Ansarin M**, Orecchia R.: Cancer treatment-induced oral mucositis. *Anticancer Res.* 2007 Mar-Apr;27(2):1105-25. Review.
12. Preda L, Lovati E, Chiesa F, **Ansarin M**, Cattaneo L, Fasani R, Gandini S, Flor N, , Cornalba G, Bellomi M.: Measurement by multidetector CT scan of the volume of hypopharyngeal and laryngeal tumours: accuracy and reproducibility. *Eur Radiol.* 2007 Aug; 17(8):2096-102. Epub 2007 Feb 14.
13. **Ansarin M**, De Fiori E, Preda L, Maffini F, Bruschini R, Calabrese L, Jereczek-fossa BA, Chiesa F, Bellomi M.: Ultrasound-guided transcutaneous Tru-Cut biopsy to diagnose laryngopharyngeal masses: a pilot study. *Cancer.* 2007 Jun 1; 109(11): 2268-72.
14. Jereczek-fossa BA, Santoro L, Alterio D, Franchi B, Fiore MR, Fossati P, Kowalczyk A, Canino P, **Ansarin M**, Orecchia R. Fatigue during head-and-neck radiotherapy: prospective study on 117 consecutive patients. *Int J Radiat Oncol Biol Phys.* 2007 Jun 1; 68(2):403-15.
15. Calabrese L, Garusi C, giugliano G, **Ansarin M**, Bruschini R, Chiesa F.: Composite reconstruction in advanced cancer of the mouth floor: autogenous frozen-thawed mandibular bone and free flaps. *Microsurgery.* 2007;27(1):21-6.
16. **Ansarin M**, Zabrodsky M, Bianchi L, Renne, G, Tosoni A, Calabrese L, Tredici P, Jereczek-fossa BA, Orecchia R, Chiesa F: Endoscopic CO₂ laser surgery for early glottic cancer in patients who are candidates for radiotherapy: results of a prospective nonrandomized study. *Head Neck* 2006 Feb; 28(2): 121-5.
17. Zabrodsky M, Calabrese L, Tosoni A, **Ansarin M**, Giugliano G, Bruschini R, Tradati N, De Paoli F, Tredici P, Betka J, Chiesa F. Major surgery in elderly head and neck cancer patients: immediate and long-term surgical results and complication rates. *Surg Oncol.* 2004 Dec; 13(4): 249-55.
18. Chiesa F, Tradati N, Giugliano G, **Ansarin M**, Gibelli B, Calabrese L. New therapeutic approaches in head and neck oncology. *Can surgeons do more?* *Tumori.* 2001 Jul-Aug; 87(4): S52-3.
19. Chiesa F, Mauri S, Grana C, Tradati N, Calabrese L, **Ansarin M**, Mazzarol G, Paganelli G. Is there a role for sentinel node biopsy in early No tongue tumors? *Surgery.* 2000 Jul; 128(1):16-21.
20. Chiesa F, Mauri S, Tradati N, Calabrese L, Giugliano G, **Ansarin M**, Andrlé J, Zurrida S, Orecchia R, Scully C. Surfing prognostic factors in head and neck cancer at the millennium. *Oral Oncol.* 1999 Nov; 35(6):590-6.
21. F. Bertoletti, G. Bertolini, R. Vitale, **M. Ansarin**.: Nostra esperienza nella Chirurgia Oncologica della Giunzione Cervico-Madiastinica, Seconda Gionata Monotematica su "Patologia oncologica della giunzione cervico-mediastinica" Istituto Clinico Humanitas, Rozzano(Milano) 14 Novembre 1997.
22. G. Peretti, J. Cappiello, M Berlucchi, **M. Ansarin** and A.R. Antonelli.: The use of CO₂ laser and silastic keel in the treatment of anterior glottic webe, in: Advances in Laryngology in Europe, Proceedings of the First Scientific Conference of the European Laryngological Society, Marburg, Germany, 26-29 September, 1996.
23. G. Peretti, J. Cappiello, M Berlucchi, **M. Ansarin** and A.R. Antonelli.: Transoral CO₂ Laser surgery for Tis, T₁ and T₂ glottic cancer, in: Advances in Laryngology in Europe, Proceedings of the First Scientific Conference of the European Laryngological Society, Marburg, Germany, 26-29 September, 1996.
24. Cappiello J, Berlucchi M, Pietra M, **Ansarin M**, Maroldi R, Seddio C. Valutazione della Pervietà della vena giugulare interna dopo svuotamento laterocervicale funzionale, in: 83° congresso della Società Italiana di Otorinolaringoiatria e Chirurgia Cervico-Facciale. Milano, 22-25 Maggio 1996.
25. G. Peretti, M. Berlucchi, **M. Ansarin**, A.R. Antonelli.: Trattamento endoscopico delle stenosi glottiche con Laser CO₂ e Keel in Silastic, in: Giornate di Fonochirurgia, Cervia, 2-4 Maggio 1996.
26. L.O. Redaelli de zinis, **M. Ansarin**, G. Galli, P. Nicolai, A.R. Antonelli.: Aproccio chirurgico transbasale-subfrontale in un caso di fibroma ossificante etmoidale, Giorn. Pat. Cr. Fa. Anno II- n. 1- pp. 42-45, Gennaio-Marzo1996.
27. L.O. Redaelli de zinis, F. Luzzago, **M. Ansarin**, M.L.Morassi.: .Correlazioni clinico-patologiche "adenocarcinoma". A cura di F. Facchetti, A.R. Antonelli, P. Nicolai. In: A.R. Antonelli "I tumori maligni dei seni paranasali". Relazione Ufficiale del LXXXII Congresso Nazionale S.I.O., pp.116-121, Viterbo, 1995.

28. A.R. Antonelli, **M. Ansarin**, L. Redaelli de Zinis.: "I tumori parafaringei" Relazione ufficiale del XL° Raduno della Società di Otorinolaringoiatria e Chirurgia Cervico-Facciale Gruppo Alta Italia. A cura di O. Mosciaro, contributo alla raccolta della casistica, con A.R Antonelli, L. Redaelli De Zinis. Verona, 1994.