


Giuseppe Grimaldi, MD,
Curriculum Vitae

Obstetrician and Gynaecologist, Professor of Obstetrics and Gynaecology born in Rome Italy.

1983

Specialization in Obstetrics and Gynaecology, 1st Postgraduate School of Obstetrics and Gynaecology, University of Rome. Highest marks (70/70) and Honours

1979

Qualified in Medicine and Surgery at the University of Rome. Highest marks (110/110) and Honours

EXPERIENCE IN ITALY

Since 1990

Private Practice: Grimaldi Medical Co, Rome

Since June 17th, 1993

Obstetrical and Gynaecological Forensic Medicine Consultant for the Courts of Rome

Since September 9th, 1988

Consultant for the Italian Ministry of Foreign Affairs for the International Study on Maternity Assistance, Childbirth and Female Conditions

Since December 1st, 1985

Consultant Gynaecologist, Villa Aurora Private Hospital, Rome

Since April 1st, 1985

Consultant Gynaecologist for the Italian Ministry of Justice

1978 - 1983

Clinical and surgical residence and Research internship, first Department of Obstetrics and Gynaecology, University of Rome

1/4/1980 - 30/9/1980

Hospital residence as House Officer, Obstetrics and Gynaecology ward, Fatebenefratelli Hospital, Rome

EXPERIENCE IN ENGLAND

12/6/1987

Member of the Medical Specialists Register for the British General Council

10/1/1982 - 12/7/1982

Appointed Resident Senior House Officer, Obstetrics & Gynaecology Dept., Canadian Red Cross Hospital of Maidenhead and King Edward VII Hospital of Windsor (Berkshire)

1/2/1981 - 3/8/1981

Appointed Resident Senior House Officer, Plastic Surgery Dept., Wexham Park Hospital of Slough (Berkshire)

5/3/1980

Registered in the Principal List of the British General Council

1/3/1980 - 1/4/1980

Voluntary internship, Obstetrics & Gynaecology Dept., St. Mary's Hospital of London

3/3/1980 - 3/4/1980

Voluntary internship, Department of Obstetrics & Gynaecology, Hammersmith Hospital of the University of London

19/2/1980 - 26/3/1980

Microsurgical experimental internship at the Laboratory of the Plastic Surgery Dept., Wexham Park Hospital of Slough (Berkshire)

13/10/1978 - 13/12/1978

Voluntary internship, Obstetrics & Gynaecology Dept, St. Stephen Hospital, London

10/4/1976 - 30/4/1976

Voluntary internship, National Heart Hospital of London

EXPERIENCE IN THE U.S.A.

1988 - 1990

Director and chief researcher of a project carried out by the Obstetrics & Gynaecology Dept., University of Utah, Salt Lake City. The project was concerned with the experimental application of artificial fallopian tubes for reproduction purposes. Achieved first pregnancy with a tubal prosthesis on animals

MEDICAL MANAGEMENT EXPERIENCE

Since 1998

President of The Academy of Obstetrics and Gynaecological Sciences, Italy, an organization dedicated to specialized training

Since 1996

Director of the Grimaldi Medical International Ltd, U.K., a medical consulting firm

Since 1995

President of The Italian Society of Medicine for Ethnic Minorities, an organization responsible for training and updating courses and projects dedicated to migration problems

Since 1994

President and Administrator of the Grimaldi Studi Medici Co. of Rome, Italy, dedicated to the organization of medical structures offering clinical service, research and education on Obstetrics, Gynaecology and related specialities

Since 1994

Director and Administrator of the Gynaecology, Fertility & Childbirth Centre of Rome, Italy, by the Grimaldi Medical Co., a Centre dedicated to research and teaching of natural childbirth techniques

Since 1989

President of Com.Fert. Association, Italy, dedicated to research and teaching of IVF reproduction and all infertility treatments

ACADEMIC TITLES, RECOGNITIONS & AWARDS

1997

Appointed Professor of Clinical Techniques in Obstetrics & Gynaecology, Postgraduate Medical School, Faculty of Medicine, University of Novara, Italy

1995

Appointed Professor of Surgical Techniques in Obstetrics & Gynaecology, School of Midwifery, Faculty of Medicine, University of Novara, Italy

1994

Honorary Lecturer of Immunological Gynaecology, Dept. of Immunology, London Hospital Medical School, University of London

1991

Associate and Research Assistant, Dept. of Obstetrics and Gynaecology, Wexham Park Hospital, Slough, Berkshire, U.K.

1988 - 1990

Researcher for the Dept. of Obstetrics and Gynaecology, University of Utah, U.S.A.

1988

Qualified Researcher, Dept. of Obstetrics & Gynaecology, Tor Vergata University of Rome, Italy

1985

Acquired the first award from the Italian Society of Fertility & Sterility for the research of Ovarian and Fallopian Tube Transplants

1984 - 1985

Appointed Professor of Gynaecological Surgical Techniques at the First Postgraduate Medical School in Obstetrics and Gynaecology, University of Rome

1984

Research Doctorate in Microsurgery, University of Rome

Since 1984

Member of the Italian Society of Fertility & Sterility

1/5/1981 - 30/10/1981

Appointed MRC Honorary Researcher, Clinical Research Centre, Northwick Park Hospital, University of London

EDITORIAL BOARDS

Director and co-ordinator of "Mondo Medico" (Medical World), magazine dedicated to medicine for ethnic minorities, published by I.S.M.E.M, Rome, Italy.

Scientific contributor of the magazine "Salute Beauty" Piscopo Ed., Rome, Italy.

LITERATURE PUBLISHED

Author of 69 articles on national and international Medical Journals.

Author of medical articles and scientific reports on newspapers and magazines.

Author of the book "Dalla Cura dell'Infertilità al Parto in Acqua" edited by I.S.M.E.M. Ed, Rome, Italy, 2003.

Author of "Menopausa" (Handbook on Menopause) edited by I.S.M.E.M. Ed. Rome, Italy, 1999.

Author of the book "Come riuscire ad avere un bambino" (How to succeed in having a baby) edited by Mosaico, Novara, Italy, 1998.

Author of the book "Guida pratica al Parto Dolce" (Practical Guide for Sweet Childbirth) edited by Mosaico, Novara, Italy, 1997.

Author of the book "Il Parto Dolce" (The Sweet Childbirth) edited by the Istituto Geografico De Agostini, Novara, Italy, 1989.

ARTICLES PUBLISHED

Microsurgery

1) Grimaldi G, Simpkin S, Green CJ, Johnson A. Pregnancy after autografting vascularised ovaries and "en bloc" vascularised ovaries with adnexa in rabbits. *Biomedical Technology*, 10, 48-9, Editor Elsevier - Oxford - 1982.

2) Grimaldi G, Simpkin S, Green CJ, Johnson A. Pregnancy after autografting vascularised ovaries and "en bloc" vascularised ovaries with adnexa in rabbits. *Reproduction, Obstetrics and Gynaecology*, 10, 48-9, Editor Elsevier - Oxford - 1982.

3) Grimaldi G, Simpkin S, Green CJ, Johnson A. Pregnancy after autografting vascularised ovaries and "en bloc" vascularised ovaries with adnexa in rabbits. *Surgery and Transplantation*, 10, 48-9, Editor Elsevier - Oxford - 1982.

4) Green CJ, Simpkin S, Grimaldi G, Johnson A. Pregnancy after autografting and allografting vascularised ovaries and en bloc vascularised ovaries with adnexa in rabbits. *Br J Obstet Gynaecol*, 89, 645-651, Aug.1982.

5) Green CJ, Grimaldi G, Simpkin S, Johnson A. Immunosuppression of rabbit ovarian and adnexal allografts with Cyclosporin A. *Proceedings of an International Conference on Cyclosporin A*, Cambridge. Editor Elsevier Biomedical Press. Oxford, 165-171, Sept. 1981.

6) Green CJ, Grimaldi G, Simpkin S, Johnson A. Immunosuppression of rabbit ovarian and adnexal allografts with Cyclosporin A *Biochemistry*, 10, 176-7, Editor Elsevier - Oxford, 1982.

7) Green CJ, Grimaldi G, Simpkin S, Johnson A. Immunosuppression of rabbit ovarian and adnexal allografts with Cyclosporin A. *Biomedical Technology*, 10, 176-7, Editor Elsevier - Oxford, 1982.

8) Green CJ, Grimaldi G, Simpkin S, Johnson A. Immunosuppression of rabbit ovarian and adnexal allografts with Cyclosporin A. *Immunology and Allergy*, 10, 176-7, Editor Elsevier - Oxford, 1982.

9) Green CJ, Grimaldi G, Simpkin S, Johnson A. Immunosuppression of rabbit ovarian and adnexal allografts with Cyclosporin A *Pharmacology*, 10, 176-7, Editor Elsevier - Oxford, 1982.

10) Green CJ, Grimaldi G, Simpkin S, Johnson A. Immunosuppression of rabbit ovarian and adnexal allografts with Cyclosporin A. *Reproduction, Obstetrics and Gynaecology*, 10, 176-7, Editor Elsevier - Oxford, 1982.

11) Green CJ, Grimaldi G, Simpkin S, Johnson A. Immunosuppression of rabbit ovarian and adnexal allografts with Cyclosporin A. *Surgery and Transplantation*, 10, 176-7, Editor Elsevier - Oxford, 1982.

12) Grimaldi G, Green CJ, Simpkin S. Studio istologico dell'ovaio trapiantato sperimentalmente con tecnica microchirurgica. *Patol e Clin Ost Gin*, vol.x, suppl. I, 189-191, Editore Luigi Pozzi - Roma 1982.

13) Grimaldi G, Fittipaldi D, Gaspari A, Boni T. Trapianti sperimentali di cute con tecnica microchirurgica: impiego di un nuovo metodo di conservazione. *Microchirurgia*, vol. 3, 3-6, 1983.

14) Grimaldi G, Green CJ, Boni T, Mazzei S. La Ciclosporina A nei trapianti sperimentali di interesse ginecologico. *Attualità Ost Gin*, Società Editrice Universo - Roma 1983.

Pregnancy

- 15) Enea D, Boni T, Eleuteri Serpieri D, Grimaldi G. Fegato, apparato gastroenterico e gravidanza. *Stampa Med Europ*, vol. 2, N. 5, 85-89, Edizioni Universitare Romane, 1982.
- 16) Boni T, Grimaldi G, Carlizzi G. L'emoglobina glicosilata nella diagnosi precoce del diabete in gravidanza. *G It Ost Ginecol*, vol. IV, 555-6, Gruppo Editoriale Medico - Roma 1982.
- 17) Goracci G, Gagliardi S, Grimaldi G, Gemelli F. Prevenzione e terapia odontostomatologica nella donna in stato di gravidanza. *Difesa Sociale*, N. 5, Editore Istituto Italiano di Medicina Sociale 1982.
- 18) Boni T, Morace G, Eleuteri Serpieri D, Grimaldi G. Tetano e gravidanza: immunizzazione materna e fetale. *G It Ost e Ginecol*, vol. IV, N 5, 531-3, Gruppo Editoriale Medico - Roma.
- 19) Goracci G, Grimaldi G, Gagliardi S, De Introna A. I trattamenti odontoiatrici in gravidanza: possibilità e limitazioni. *Riv It Stomatol (RIS)*, 11, 789-794, Editore Masson - Milano, 1984.
- 20) Goracci G, Gagliardi S, Grimaldi G, Marziale G. Prevenzione odontoiatrica in gravidanza: indagine statistica su 150 gestanti. *Dental Cadmos*, 2, 67-72, Editore Masson - Milano, 1986.
- 21) Grimaldi G. Il parto dolce. Istituto Geografico De Agostini, Novara, 1989.

Others

- 22) Boni T, Guerrieri D, Grimaldi G, Guglielmo R. Studio sperimentale in vitro dell'effetto della cisteina sul muco cervicale. *Pat e Clin Ost e Ginecol*, vol. X, N 2, 150-2, Editore Luigi Pozzi - Roma 1982.
- 23) De Sanctis S, Grillo LR, Grimaldi G. Fibroadenoma associated with nipple secretion. *European J Gynaec Oncology*, 464-5, 1987.
- 24) Grimaldi G. Spontaneous uterine rupture in the first trimester of pregnancy. *Pat e Clin Ost e Gin* 19:2, 113-121, 1991.
- 25) Grimaldi G, Zobel RL, Scott JR, Urry RL. Pregnancies following implantation of an artificial fallopian tube in rabbits. *Artificial Organs*, 16:2, 213-6, 1992.
- 26) Grimaldi G, De Santis M, Hughes JH. The asymmetric bilobate cervical spatula: a randomized trial study. *Medit J Surg Med*, 1: 59-60, 1993.
- 27) Grimaldi G, Veraldi A, Hydatiform mole in pregnancy over 50: case report. *Medit J Surg Med*, 1: 7-11, 1996.
- 28) Grimaldi G. Vascular study of the ovary and the Fallopian Tube by a Plastic Replica Kit. *Medit J Surg Med*, 2: 73-74, 1996.
- 29) Stella LP, Grimaldi G, Pisani G, Facioni L. Complications of Hysteroscopy. *Medit J Surg Med*, 3: 187-191, 1996.

ABSTRACTS

Microsurgery

- 30) Grimaldi G, Green CJ. Trapianto sperimentale omologo ed eterologo dell'ovaio nella coniglia. *Atti XI Congresso Biennale della Società Italiana di Fertilità e Sterilità*, Castelvechio Pascoli (Lucca), 2-3 Ottobre 1981. Editore Pacini - Pisa.
- 31) Grimaldi G, Green CJ. Trapianto sperimentale omologo ed eterologo della tuba e dell'ovaio nella coniglia. *XI Congresso Biennale della Società Italiana di Fertilità e Sterilità*, Castelvechio Pascoli (Lucca), 2-3 Ottobre 1981. Editore Pacini Pisa.
- 32) Grimaldi G. Microvascular transfer of ovary and tube. Meeting of the Oxford Regional Plastic Surgery Group, Windsor, 20th July 1981.
- 33) Fittipaldi D, Grimaldi G, Boni T, Green CJ. I trapianti dell'apparato genitale nella microchirurgia sperimentale: esperienze, tecniche e risultati. *Atti del VII Congresso Nazionale della Società Italiana di Microchirurgia*. Roma, 19-20 nov. 1982.
- 34) Grimaldi G, Green CJ, Simpkin S. Pregnancy after autografting and allografting vascularised ovaries and "en bloc" vascularised ovaries with adnexa in rabbits. *Proceedings of VII European Sterility Congress*. Montecarlo, Editor Cilag - Paris, 23-26 sept. 1984.

- 35) Grimaldi G, Scott JE. Impianto sperimentale di tuba di Falloppio artificiale. Atti del Congresso Europeo-Mediterraneo di Scienze Andrologiche. Salsomaggiore Terme, 9/11/1989. Editrice RIMA, Firenze.
- 36) Grimaldi G, Zobel L, Scott JR, Urry RL. La tuba di Falloppio artificiale. XV Congresso della Società Italiana di Fertilità e Sterilità. Palermo, 28-30 giugno 1990.

Pregnancy

- 37) Parsi MR, Di Veroli D, Grimaldi G. Senso di pieno e di vuoto nell'esperienza perinatale. Atti del II Congresso Nazionale della Società Italiana di Medicina Perinatale. Perugia, 21-23 Maggio 1987. Gruppo Editoriale Medico - Roma.
- 38) Grimaldi G. The natural childbirth method applied to caesarean section. Proceedings of the XI European Congress of Perinatal Medicine. Rome, April 10-13, 1988.
- 39) Grimaldi G. The natural childbirth method applied to the caesarean section: a proposal to reduce the incidence of RDS. Proceedings of the XII World Congress of Gynaecology and Obstetrics. Rio de Janeiro, October 23-28, 1988.
- 40) Costa E, Grimaldi G. Aspetti di Psichiatria Sociale. Psichiatria del travaglio e del parto. Atti del XXXVII Congresso Nazionale della Società Italiana di Psichiatria. Roma, 6-11 febbraio 1989.
- 41) Grimaldi G. Il parto dolce per l'evoluzione della nascita del 2000. Congresso "Sull'evoluzione". Venezia, 16-17 aprile 1994.
- 42) Grimaldi G. I bambini e i genitori. Convegno "Il mondo creato dai bambini". Milano, 12 settembre - 9 ottobre 1994.

Ultrasound

- 43) Marziale G, Sorricchio G, Grimaldi G. La diagnosi di varicocele mediante l'ecografia. Atti del I Congresso Nazionale della Società Italiana di Fisiopatologia della Riproduzione. Roma, 19-20 novembre 1984.
- 44) Marziale G, Grimaldi G. Gravidanza intrauterina associata a IUD (studio ecografico). Atti del II Seminario Nazionale "Contracezione, sterilizzazione, aborto". Madonna di Campiglio, 24-30 marzo 1985.
- 45) Marziale G, Sorricchio G, Grimaldi G. La diagnosi di varicocele mediante l'ecografia. VIII Corso di Aggiornamento sulla Sterilità Coniugale. Firenze, 23-25 maggio 1985.
- 46) Marziale G, De Angelis R, Anelli L, Grimaldi G. Sonographic visualisation of the subchorial hematoma. Proceedings of the XI World Congress of Gynaecology and Obstetrics.

Others

- 47) Grimaldi G. Siero di latte e fermenti lattici: nuove possibilità di applicazione in campo dietologico. Atti della Settimana Ital. di Dietologia, Primo Incontro Europeo. Sanremo, 1-4 marzo 1983. Clinica Dietologica, 10, 1, 174-5. Società Editrice Universo, 1983.
- 48) Grimaldi G, Green CJ, Marziale G. La Ciclosporina A: considerazioni sul nuovo farmaco immunoregolatore. Atti XIV Congresso Nazionale della Società Italiana di Chemioterapia. Milano, 22-25 gennaio 1985.
- 49) Laurenzano S, De Angelis R, Marziale G, Grillo LR, Grimaldi G. alterazioni citologiche endometriali da IUD. Atti del II Congresso Interdisciplinare, Pavia, 4-7 maggio 1986, Editore Monduzzi - Bologna.
- 50) Parsi MR, Di Veroli D, Grimaldi G. Senso di pieno e di vuoto nell'esperienza perinatale. Atti del II Congresso Nazionale della Soc. Italiana di Medicina Perinatale. Perugia, 21-23 maggio 1987.
- 51) Grimaldi G. Il parto dolce nel parto cesareo. Atti del Convegno "Quale nascita?". Catania, 5-6 ottobre 1987.

- 52) Grimaldi G. The natural childbirth method applied to the caesarean section: a proposal to reduce the incidence of RDS. Proceedings of the XII World Congress of Gynaecology and Obstetrics. Rio De Janeiro, October 23-28, 1988.
- 53) Grimaldi G. The natural childbirth method applied to the caesarean section. Proceedings of the XI European Congress of Perinatal Medicine. Rome, April 10-13, 1988.
- 54) Costa E, Grimaldi G. Aspetti di psichiatria del travaglio e del parto. Atti del XXXVII Congresso Nazionale della Società Italiana di Psichiatria. Roma. 6-11 febbraio 1989.
- 55) Grimaldi G. Impianto sperimentale di tuba di Falloppio artificiale. Atti del Congresso Europeo-Mediterraneo di Scienze Andrologiche. Salsomaggiore Terme, 9-11 novembre 1989.
- 56) Grimaldi G. La tuba di Falloppio artificiale. Atti del XV Congresso della Società Italiana di Fertilità e Sterilità. Palermo, 28-30 giugno 1990.
- 57) Grimaldi G. Gravidanza sperimentale con modello di protesi tubarica e presentazione di un prototipo di tuba artificiale per applicazione umana. Corso Teorico-Pratico di Fecondazione Assistita ed Endoscopia. Napoli, 18-22 febbraio 1991.
- 58) Savioli M, Spagnoli F, Ragonese M, Maroccia F, Grimaldi G. Hyperinsular obesity in adolescence: hyperandrogenous condition and menstrual cycle disorders. Proceedings of the International Symposium on implantation in mammals. Geneva, Switzerland, April 23-24, 1992.
- 59) Grimaldi G, Zobel RL, Scott JR, Urry RL. Blastocysts implantation and pregnancy obtained by a polymeric artificial fallopian tube in rabbits. Proceedings of the International Symposium on implantation in mammals. Geneva, Switzerland, April 23-24, 1992.
- 60) Grimaldi G, De Santis M, Veraldi A, Vescuso G. Studio citologico dello IUD per la prevenzione oncologica endometriale. Atti del XVIII Congresso Nazionale S.I.F.E.S., Napoli, 6-8 giugno 1996.
- 61) Grimaldi G. Studio vascolare dell'Ovaio e della tuba di Falloppio con soluzione plastica replicante. Atti del XVIII Congresso Nazionale S.I.F.E.S., Napoli, 6-8 giugno 1996.
- 60) Grimaldi G, Veraldi A, Hydatiform mole in pregnancy over 50: case report. *Medit J Surg Med*, 1: 7-11, 1996.
- 61) Grimaldi G. Vascular study of the ovary and the Fallopian tube by a Plastic Replica Kit. *Medit J Surg Med*, 2: 73-74, 1996.
- 62) Grimaldi G. Guida Pratica al Parto Dolce. Ed. Il Mosaico. Novara, 1997
- 63) Grimaldi G. Come riuscire ad avere un bambino. Ed. Il Mosaico, 1998
- 64) Surico N, Grimaldi G. Guida pratica per gestire la menopausa. Ed. ISMEM, Roma, 2000
- 65) Grimaldi G, Manna C, Nieddu L, Patrizi G and Simonazzi P. A diagnostic decision support system and its application to the choice of suitable embryos in Human Assisted Reproduction. Dipartimento di Statistica, probabilità statistiche applicate, Università degli Studi "La Sapienza", Roma 18, 2000
- 66) Grimaldi G, Manna C, Nieddu L, Patrizi G and Simonazzi P. A diagnostic decision support system and its application to the choice of suitable embryos in Human Assisted Reproduction. *Center European Journal of Operational Research*, 10 (1) 29-46, 2002
- 67) Grimaldi G. Tecniche alternative di travaglio e di parto. *Pediatria*, di M. Mendicini, Ed. Verduci 2005
- 68) Farrag A, Manna C, Sbracia M, Grimaldi G. The effect of recombinant HCG on oocyte maturation in assisted reproduction. Proceeding of 21st Annual Meeting of The European Society of Human Reproduction and Embryology (ESHRE). Copenhagen, 19/22 June 2005
- 69) Farrag A, Manna C, Grimaldi G. Efficacy of recombinant human FSH in the treatment of idiopathic male factor infertility before ICSI. *Human Reproduction Vol. 21, Supplement 1 2006: Abstracts Book*
- 70) Farrag A, Costantini A, Manna C, Grimaldi G. Recombinant HCG for triggering ovulation increases the rate of mature oocytes in women treated for ICSI. *J Assist Reprod Genetics Sep-Oct;25 (9-10):461-6. 2008*