

**FORMATO EUROPEO
PER IL CURRICULUM
VITAE**

INFORMAZIONI PERSONALI

Nome	GIOVANNI LEGNANI
Indirizzo	DIP. INGEGNERIA MECCANICA E INDUSTRIALE, UNIVERSITÀ DI BRESCIA
Telefono	030 3715 425
Fax	030 3702 448
E-mail	Giovanni.legnani@ing.unibs.it
Nazionalità	Italiana
Data di nascita	18.01.1959

ESPERIENZA LAVORATIVA

- Date (da – a) 2000-tuttora
- Nome e indirizzo del datore di lavoro Università di Brescia, Dipartimento Ingegneria Meccanica e Industriale.
Via Branze 38, 25123 Brescia
- Tipo di azienda o settore Università di Brescia
- Tipo di impiego Docente di prima fascia (prof. Ordinario)
- Principali mansioni e responsabilità Docente di Meccanica dei Robot, Meccanica dei Sorvosistemi, Biomeccanica, Simulation of Mechatronic Systems.
Attività di ricerca in Robotica e Biomeccanica

- Date (da – a) 1992-2000
- Nome e indirizzo del datore di lavoro Università di Brescia, Dipartimento Ingegneria Meccanica e Industriale.
Via Branze 38, 25123 Brescia
- Tipo di azienda o settore Università di Brescia
- Tipo di impiego Docente di seconda fascia (prof. Associato)
- Principali mansioni e responsabilità Docente di Meccanica dei robot, Meccanica Applicata, Azionamenti elettrici e attuatori.
Attività di ricerca in Robotica e Biomeccanica

- Date (da – a) 1982-1992
- Nome e indirizzo del datore di lavoro Università di Brescia, Dipartimento Ingegneria Meccanica e Industriale.
Via Branze 38, 25123 Brescia
- Tipo di azienda o settore Università di Brescia
- Tipo di impiego Ricercatore Universitario
- Principali mansioni e responsabilità Docente di Meccanica Applicata, Meccanica dei robot.
Attività di ricerca in Robotica e Biomeccanica

ISTRUZIONE E FORMAZIONE

- Date (da – a) 1986

- Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita
 - Livello nella classificazione nazionale (se pertinente)
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita
 - Livello nella classificazione nazionale (se pertinente)
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita
 - Livello nella classificazione nazionale (se pertinente)
- Politecnico di Milano
- Meccanica applicata, Robotica
- Dottore di ricerca in Meccanica Applicata
- Dottorato di ricerca
- 1977-1982
- Politecnico di Milano
- Elettronica, Informatica
- Laurea in ingegneria elettronica
- Laurea quinquennale
- 1972-1977
- Istituto Tecnico Industriale Magistri Cumacini - Como
- Elettrotecnica
- Perito tecnico industriale
- Scuola secondaria superiore

CAPACITÀ E COMPETENZE

PERSONALI

Acquisite nel corso della vita e della carriera ma non necessariamente riconosciute da certificati e diplomi ufficiali.

MADRELINGUA

ITALIANO

ALTRE LINGUE

Inglese

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

ECCELLENTE

BUONO

BUONO

CAPACITÀ E COMPETENZE
SCIENTIFICHE

Laurea (quinquennale) in Ingegneria Elettronica nel 1982 (Politecnico di Milano),
Dottorato di Ricerca in Meccanica Applicata nel 1987 (Politecnico di Milano),
Ricercatore Universitario in Meccanica Applicata nel 1986 presso l'Università di
Brescia.
Professore di Meccanica Applicata dal novembre 1992 presso l'Università di Brescia.
Professore ordinario di Meccanica Applicata alle Macchine ING-IND/13 dal marzo
2000 presso l'Università di Brescia.
Coordinatore del Corso di dottorato di Ricerca in "Meccanica Applicata" fino al ciclo
28 (Università di Brescia).
Membro della giunta del Corso di Dottorato di Ricerca in "Ingegneria Meccanica e
Industriale" dal ciclo di 30 (Università di Brescia).
Referente per il corso di laurea in "Ingegneria dell'automazione industriale" per l'area
di Ingegneria dell'Università di Brescia.
Referente per il corso di laurea magistrale in "Ingegneria dell'automazione industriale"
per l'area di Ingegneria dell'Università di Brescia.
Responsabile del progetto di scambio e doppio titolo "Mechatronic Systems for
Rehabilitation" con UPMC Université Pierre et Marie Curie di Parigi.

* SOSTEGNO A STUDENTI E GIOVANI RICERCATORI (gennaio 2016)

-Relatore di 29 tesi di laurea dal 2003 prevalentemente in automazione industriale e in
Ingegneria Meccanica.
- Relatore di 76 tesi di laurea magistrale dal 2003 prevalentemente in automazione
industriale e in Ingegneria Meccanica.
- Relatore di 14 tesi di dottorato dal 2001 (ciclo 19) principalmente in Robotica e
Biomeccanica.

*INSEGNAMENTO

Egli è o è stato docente di diversi corsi universitari principalmente presso l'Università
di Brescia, ma anche al Politecnico di Milano in: Robotica, Meccanica Applicata,
Sistemi di Azionamento, Biomeccanica.

* PROGETTI:

Ha partecipato ai seguenti programmi PRIN come coordinatore:
-PRIN 2009 Micro Manipolazione e Assemblaggio MM & A (coordinatore nazionale)
-PRIN 2004 Comportamento dinamico di manipolatori interagenti con l'ambiente
(coordinatore locale)
-PRIN 2001 Calibrazione di robot per applicazioni Mediche (coordinatore locale)
-PRIN 1999 Calibrazione di robot per applicazioni Medicali (coordinatore locale)

E' stato responsabile scientifico per i seguenti progetti di ricerca industriale:

-Manipolabilità, analisi dinamica e generazione di traiettorie per un manipolatore
industriale innovativo - Denso WAve Inc.
-Cinematica, Dinamica, analisi funzionale, e sviluppo di controllo SW per
avvolgimento di macchine avvolgitrici per molle - Bobbio srl.
-Calibrazione cinematica di braccio di misura per l'industria delle scarpe - CNI srl.
-Calibrazione cinematica di centri di lavoro a controllo numerico per l'industria del
legno - HSD spa.
-Sistemi e modelli per la biomeccanica di attività neuromuscolari adattate - Domus
Salutis.
-Analisi di prestazioni dinamiche di macchine per taglio laser - Ravasi Laser Systems
srl.

*Altri riconoscimenti

Vice-presidente SIRI, Associazione Italiana di Robotica e Automazione.
Associato a ITIA-CNR Istituto di Tecnologie Industriali e Automazione del Consiglio
Nazionale delle Ricerche, nel quadro dei progetti:
SP.P03.008: Nuove Applicazioni di Microsistemi a componentistica Avanzata
SP.P03.004, Macchine, robot e clienti servizi innovativi orientati, su tematiche inerenti
robotica e micro-robotica.
Membro del Comitato Esecutivo del Technical Group in Computer Simulation of ISB
(Int. Society of Biomechanics) 1995-2003.

Visiting Researcher presso l'Università di W.Australia (Gleddon Fellowship) 11 luglio -
11 settembre 1992 per calibrazione cinematica dei robot.

Attività presso ISIR-UPMC Institut des Systèmes et Intelligents de Robotique, per il
progetto "sistemi mecatronici per la riabilitazione":

UPMC Université Pierre et Marie Curie - Visiting Professor - Novembre 2015

**CAPACITÀ E COMPETENZE
RELAZIONALI**

Vivere e lavorare con altre persone, in ambiente multiculturale, occupando posti in cui la comunicazione è importante e in situazioni in cui è essenziale lavorare in squadra (ad es. cultura e sport), ecc.

Le attività svolte o in corso di svolgimento prevedono lavoro di gruppo richiedendo capacità di comunicazione, motivazione delle persone e comprensione dei problemi.

**CAPACITÀ E COMPETENZE
ORGANIZZATIVE**

Ad es. coordinamento e amministrazione di persone, progetti, bilanci; sul posto di lavoro, in attività di volontariato (ad es. cultura e sport), a casa, ecc.

HA SVOLTO ATTIVITÀ DI COORDINAMENTO IN DIVERSI SETTORI, DALLA DIDATTICA ALLA RICERCA, COSTITUENDO GRUPPI DI LAVORO FINALIZZATI ALLO SVOLGIMENTO DEI COMPITI PREVISTI.

**CAPACITÀ E COMPETENZE
TECNICHE**

Con computer, attrezzature specifiche, macchinari, ecc.

UTILIZZO DEI PIÙ COMUNI SOFTWARE QUALI WORD, EXCEL, POWERPOINT E SIMILI.
PROGRAMMATORE IN LINGUAGGIO FORTRAN, C.

**CAPACITÀ E COMPETENZE
ARTISTICHE**

Musica, scrittura, disegno ecc.

ALTRE CAPACITÀ E COMPETENZE

Competenze non precedentemente indicate.

PATENTE O PATENTI

Patente B per autovetture
Patente e Licenza radioamatore – nominativo i2LHJ

ULTERIORI INFORMAZIONI

ALLEGATI

Elenco delle pubblicazioni

