

CURRICULUM VITAE

NOM : BROCHET Bruno

MD, Professor of Clinical Neurology, Head of department.

License number : 33-7618

Department of Neurology CHU Pellegrin, 33076 Bordeaux Cedex, France

(Professeur des Universités -Praticien Hospitalier, Exceptional class)

Dr Bruno BROCHET is Professor of Neurology at University of Bordeaux, France, and Head of the department of Neurology, University Hospital of Bordeaux, France.

He is an MS specialist and he created the MS Clinic of Bordeaux.

He is member of INSERM U 862 laboratory (Neurocentre Magendie), in Stéphane Oliet's team, dedicated to research on axons and glia relationships and leads the clinical research group on MS, cognition and imagery. He published more than 120 papers in peer-reviewed journals.

He is member of several scientific and medical advisory boards on multiple sclerosis (LFSEP, ARSEP, MSIF) and current president of the scientific advisory committee of the Ligue Française contre la Sclérose en plaques (LFSEP) and the Observatoire Français de la SEP (OFSEP)(co-president).

He has been appointed President of the French Neurology Federation en 2015.

AFFILIATIONS :

- Department of Neurology, CHU Pellegrin Hospital, Bordeaux , France (Head of department since July 2003);
- INSERM U 862 (Neurocentre Magendie), Université de Bordeaux, France.
- ANR-LabEx 57 TRAIL (cluster of excellence), Team leader (Imagery of Neuro-inflammation)
Téléphone: +33 (0)5 56 76 55 21
Télécopie: +33(0)5 56 79 49 51
email: bruno.Brochet@chu-bordeaux.fr

Degrees :

- Baccalauréat C 1976
- MD (thesis 1986), University Bordeaux II, France
- Certifications: Neurology (1987); Physical Medicine (1987), Bordeaux, France.
- DEA Neuroscience (Bordeaux I and Bordeaux II Universities, 1989)
- Habilitation à diriger les recherches (Research direction certification) (1991), University, Bordeaux, France .

Other current Positions :

- President elected FFN (Fédération Française de Neurologie).
- President of the Scientific and Medical Advisory Board of LFSEP (Ligue Française contre la Sclérose en plaques).

- Co-President of the Scientific and Medical Advisory Board and member of the Executive board of OFSEP (Observatoire Français de la Sclérose en plaques).
- Member of the Scientific and Medical Advisory Board of ARSEP Foundation (Association Française contre la Sclérose en plaques).
- Member International Advisory Board, MSIF (Multiple Sclerosis International Federation).
- Member Scientific Advisory Board, DRCI (Clinical Research Direction), CHU Bordeaux.
- Member Scientific Advisory Board, GIRSI SOOM (Inter-regional direction of clinical research, Aquitaine/Limousin/Midi-Pyrénées/Outre-Mer).
- Vice-President Association pour la Promotion des Neurosciences Cliniques au Laos

REFERENCES 2013-2015

- Isolated tumefactive demyelinating lesions: diagnosis and long-term evolution of 16 patients in a multicentric study.
Siri A, Carra-Dalliere C, Ayrignac X, Pelletier J, Audoin B, Pittion-Vouyouitch S, Debouverie M, Lionnet C, Viala F, Sablot D, Brassat D, Ouallet JC, Ruet A, **Brochet B**, Taillandier L, Bauchet L, Derache N, Defer G, Cabre P, de Seze J, Lebrun Frenay C, Cohen M, Labauge P.
J Neurol. 2015 May 1. [Epub ahead of print]

- Presumed tuberculous retrobulbar optic neuritis: a diagnosis challenge.
Aupy J, Vital A, Rougier MB, Gradel A, Meissner W, Marchal C, Penchet G, **Brochet B**.
J Neurol. 2015 Feb;262(2):481-4. doi: 10.1007/s00415-014-7611-5. Epub 2014 Dec 24. No abstract available.

- Adult-onset genetic leukoencephalopathies: a MRI pattern-based approach in a comprehensive study of 154 patients.
Ayrignac X, Carra-Dalliere C, Menjot de Champfleur N, Denier C, Aubourg P, Bellesme C, Castelnovo G, Pelletier J, Audoin B, Kaphan E, de Seze J, Collongues N, Blanc F, Chanson JB, Magnin E, Berger E, Vukusic S, Durand-Dubief F, Camdessanche JP, Cohen M, Lebrun-Frenay C, Brassat D, Clanet M, Vermersch P, Zephir H, Outterock O, Wiertlewski S, Laplaud DA, Ouallet JC, **Brochet B**, Goizet C, Debouverie M, Pittion S, Edan G, Deburghgraeve V, Le Page E, Verny C, Amati-Bonneau P, Bonneau D, Hannequin D, Guyant-Maréchal L, Derache N, Defer GL, Moreau T, Giroud M, Guennoc AM, Clavelou P, Taithe F, Mathis S, Neau JP, Magy L, Devoize JL, Bataillard M, Masliah-Planchon J, Dorboz I, Tournier-Lasserve E, Levade T, Boespflug Tangy O, Labauge P.

Brain. 2015 Feb;138(Pt 2):284-92. doi: 10.1093/brain/awu353. Epub 2014 Dec 19.

-Information processing speed impairment and cerebellar dysfunction in relapsing-remitting multiple sclerosis.

Ruet A, Hamel D, Deloire MS, Charré-Morin J, Saubusse A, **Brochet B**.

J Neurol Sci. 2014 Dec 15;347(1-2):246-50

-MS lesions are better detected with 3D T1 gradient-echo than with 2D T1 spin-echo gadolinium-enhanced imaging at 3T.

Crombé A, Saranathan M, Ruet A, Durieux M, de Roquetaill E, Ouallet JC, **Brochet B**, Dousset V, Tourdias T.

AJNR Am J Neuroradiol. 2015 Mar;36(3):501-7.

- Early predictors of multiple sclerosis after a typical clinically isolated syndrome.

Ruet A, Arrambide G, **Brochet B**, Auger C, Simon E, Rovira A, Montalban X, Tintoré M.

Mult Scler. 2014 Nov;20(13):1721-6.

-Radiologically isolated syndrome: 5-year risk for an initial clinical event.

Okuda DT, Siva A, Kantarci O, Inglese M, Katz I, Tutuncu M, Keegan BM, Donlon S, Hua le H, Vidal-Jordana A, Montalban X, Rovira A, Tintoré M, Amato MP, **Brochet B**, de Seze J, Brassat D, Vermersch P, De Stefano N, Sormani MP, Pelletier D, Lebrun C; Radiologically Isolated Syndrome Consortium (RISC); Club Francophone de la Sclérose en Plaques (CFSEP).

PLoS One. 2014 Mar 5;9(3):e90509.

-Switching from natalizumab to fingolimod in multiple sclerosis: a French prospective study.

Cohen M, Maillart E, Tourbah A, De Sèze J, Vukusic S, Brassat D, Anne O, Wiertlewski S, Camu W, Courtois S, Ruet A, Debouverie M, Le Page E, Casez O, Heinzlef O, Stankoff B, Bourre B, Castelnovo G, Rico A, Berger E, Camdessanche JP, Defer G, Clavelou P, Al Khedr A, Zephir H, Fromont A, Papeix C, **Brochet B**, Pelletier J, Lebrun C; Club Francophone de la Sclérose en Plaques Investigators.

JAMA Neurol. 2014 Apr;71(4):436-41.

- [Cavitory lesions in multiple sclerosis: multicenter study on twenty patients].

Corlobé A, Renard D, Goizet C, Berger E, Rumbach L, Robinson A, Dupuy D, Touzé E, Zéphir H, Vermersch P, **Brochet B**, Edan G, Deburghgraeve V, Créange A, Castelnovo G, Cohen M, Lebrun-Frenay C, Boespflug-Tanguy O, Labauge P.

Rev Neurol (Paris). 2013 Dec;169(12):965-9

-[Is MRI monitoring useful in clinical practice in patients with multiple sclerosis? Yes].

Brochet B.

Rev Neurol (Paris). 2013 Nov;169(11):858-63.

- Probable medications overuse headaches: validation of a brief easy-to-use screening tool in a headache centre.

Dousset V, Maud M, Legoff M, Radat F, **Brochet B**, Dartigues JF, Kurth T.

J Headache Pain. 2013 Oct 2;14:81. doi: 10.1186/1129-2377-14-81.

-Analysis of immune-related loci identifies 48 new susceptibility variants for multiple sclerosis.

International Multiple Sclerosis Genetics Consortium (IMSGC), Beecham AH, Patsopoulos NA, Xifara DK, Davis MF, Kemppinen A, Cotsapas C, Shah TS, Spencer C, Booth D, Goris A, Oturai A, Saarela J, Fontaine B, Hemmer B, Martin C, Zipp F, D'Alfonso S, Martinelli-Boneschi F, Taylor B, Harbo HF, Kockum I, Hillert J, Olsson T, Ban M, Oksenberg JR, Hintzen R, Barcellos LF; Wellcome Trust Case Control Consortium 2 (WTCCC2); International IBD Genetics Consortium (IIBDGC), Agliardi C, Alfredsson L, Alizadeh M, Anderson C, Andrews R, Søndergaard HB, Baker A, Band G, Baranzini SE, Barizzone N, Barrett J, Bellenguez C, Bergamaschi L, Bernardinelli L, Berthele A, Biberacher V, Binder TM, Blackburn H, Bomfim IL, Brambilla P, Broadley S, **Brochet B**, Brundin L, Buck D, Butzkueven H, Caillier SJ, Camu W, Carpentier W, Cavalla P, Celius EG, Coman I, Comi G, Corrado L, Cosemans L, Cournu-Rebeix I, Cree BA, Cusi D, Damotte V, Defer G, Delgado SR, Deloukas P, di Sazio A, Dilthey AT, Donnelly P, Dubois B, Duddy M, Edkins S, Elovaara I, Esposito F, Evangelou N, Fiddes B, Field J, Franke A, Freeman C, Frohlich IY, Galimberti D, Gieger C, Gourraud PA, Graetz C, Graham A, Grummel V, Guaschino C, Hadjixenofontos A, Hakonarson H, Halfpenny C, Hall G, Hall P, Hamsten A, Harley J, Harrower T, Hawkins C, Hellenthal G, Hillier C, Hobart J, Hoshi M, Hunt SE, Jagodic M, Jelčić I, Jochim A, Kendall B, Kermode A, Kilpatrick T, Koivisto K, Konidari I, Korn T, Kronsbein H, Langford C, Larsson M, Lathrop M, Lebrun-Frenay C, Lechner-Scott J, Lee MH, Leone

MA, Leppä V, Liberatore G, Lie BA, Lill CM, Lindén M, Link J, Luessi F, Lycke J, Macciardi F, Männistö S, Manrique CP, Martin R, Martinelli V, Mason D, Mazibrada G, McCabe C, Mero IL, Mescheriakova J, Moutsianas L, Myhr KM, Nagels G, Nicholas R, Nilsson P, Piehl F, Pirinen M, Price SE, Quach H, Reunanan M, Robberecht W, Robertson NP, Rodegher M, Rog D, Salvetti M, Schnetz-Boutaud NC, Sellebjerg F, Selter RC, Schaefer C, Shaunak S, Shen L, Shields S, Siffrin V, Slee M, Sorensen PS, Sorosina M, Sospedra M, Spurkland A, Strange A, Sundqvist E, Thijs V, Thorpe J, Ticca A, Tienari P, van Duijn C, Visser EM, Vucic S, Westerlind H, Wiley JS, Wilkins A, Wilson JF, Winkelmann J, Zajicek J, Zindler E, Haines JL, Pericak-Vance MA, Ivinson AJ, Stewart G, Hafler D, Hauser SL, Compston A, McVean G, De Jager P, Sawcer SJ, McCauley JL.

Nat Genet. 2013 Nov;45(11):1353-60.

-L-selectin is a possible biomarker for individual PML risk in natalizumab-treated MS patients.

Schwab N, Schneider-Hohendorf T, Posevitz V, Breuer J, Göbel K, Windhagen S, **Brochet B**, Vermersch P, Lebrun-Frenay C, Posevitz-Fejfar A, Capra R, Imberti L, Straeten V, Haas J, Wildemann B, Havla J, Kümpfel T, Meinl I, Niessen K, Goelz S, Kleinschnitz C, Warnke C, Buck D, Gold R, Kieseier BC, Meuth SG, Foley J, Chan A, Brassat D, Wiendl H.

Neurology. 2013 Sep 3;81(10):865-71.

-A prospective observational post-marketing study of natalizumab-treated multiple sclerosis patients: clinical, radiological and biological features and adverse events. The BIONAT cohort.

Outteryck O, Ongagna JC, **Brochet B**, Rumbach L, Lebrun-Frenay C, Debouverie M, Zéphir H, Ouallet JC, Berger E, Cohen M, Pittion S, Laplaud D, Wiertlewski S, Cabre P, Pelletier J, Rico A, Defer G, Derache N, Camu W, Thouvenot E, Moreau T, Fromont A, Tourbah A, Labauge P, Castelnovo G, Clavelou P, Casez O, Hautecoeur P, Papeix C, Lubetzki C, Fontaine B, Couturier N, Bohossian N, Clanet M, Vermersch P, de Sèze J, Brassat D; BIONAT Network,; CFSEP.

Eur J Neurol. 2014;21(1):40-8.

-How can cognitive reserve in multiple sclerosis inform clinical care?

Arnett PA, **Brochet B**.

Neurology. 2013 May 7;80(19):1724-5.

Cognitive impairment differs between primary progressive and relapsing-remitting MS.

Ruet A, Deloire M, Charré-Morin J, Hamel D, **Brochet B**.

Neurology. 2013 Apr 16;80(16):1501-8.

-A new computerised cognitive test for the detection of information processing speed impairment in multiple sclerosis.

Ruet A, Deloire MS, Charré-Morin J, Hamel D, **Brochet B**.

Mult Scler. 2013 Oct;19(12):1665-72.

-Cognitive impairment, health-related quality of life and vocational status at early stages of multiple sclerosis: a 7-year longitudinal study.

Ruet A, Deloire M, Hamel D, Ouallet JC, Petry K, **Brochet B**.

J Neurol. 2013 Mar;260(3):776-84.