

23–25 OCTOBER 2013

EMBO Members Meeting 2013 Programme

Wednesday 23 October

12:00–13:00	BUFFET LUNCH	EMBL Operon Foyer
13:00	Maria Leptin	Welcome EMBO Director
SESSION 1	Denise Barlow CHAIR	CeMM – Center for Molecular Medicine, Vienna, AT
13:10	Laura Machesky	Signaling to actin dynamics for migration and invasion The Beatson Institute for Cancer Research, Glasgow, UK
13:30	Jos M.M. Jonkers	Studying therapy response and resistance in mouse models of breast cancer The Netherlands Cancer Institute, Amsterdam, NL
13:50	Maria Sibilía	The EGFR: Exploring the unexpected Institute of Cancer Research, Medical University of Vienna, Vienna, AT
14:10	Jannie Borst	Molecular basis of the T cell response The Netherlands Cancer Institute, Amsterdam, NL
14:30	Sabine Werner	Parallels between tissue repair and cancer ETH Zurich, Zurich, CH
14:50–15:10	COFFEE	
SESSION 2	Thomas Lindahl CHAIR	Cancer Research UK London Research Institute, Hertfordshire, UK
15:10	Susan Lindquist	The protein folding problem – balancing life and death Whitehead Institute for Biomedical Research & MIT, Cambridge, US
15:30	Jane Clarke	Binding of intrinsically disordered proteins – Is it just a simple protein folding problem? University of Cambridge, Cambridge, UK
15:50	Lucia Banci	Cellular structural biology: From structure to function CERM & Dept. of Chemistry, University of Florence, Sesto Fiorentino (Florence), IT
16:10	Fabrizio d'Adda di Fagagna	The DNA damage response: Relevance in cancer and ageing and the role of non-coding RNAs IFOM (Milan) & IGM-CNR (Pavia), IT
16:30	Michelle Debatisse	Common fragile sites: Mechanisms of instability revisited Institut Curie, Paris, FR
16:50–17:10	COFFEE	
SESSION 3	Félix Rey CHAIR	Institut Pasteur, Paris, FR
17:10	V. Narry Kim	MicroRNA biogenesis Seoul National University, Seoul, KR
17:30	Andrew Z. Fire	RNA breaks DNA, breaks protein Stanford University School of Medicine, Stanford, US
17:50	Torben Heick Jensen	Making and breaking RNA inside human nuclei University of Aarhus, Aarhus, DK
18:10	Eric Miska	RNA: Self <i>versus</i> non-self University of Cambridge, Cambridge, UK
18:30	Michael Sattler	Molecular recognition and dynamics in splicing regulation TU München & Helmholtz Zentrum München, Neuherberg-Oberschleissheim, DE
18:50	Alberto R. Kornblihtt	Chromatin and transcription regulate alternative splicing IFIBYNE-CONICET, Buenos Aires, AR
19:10–20:15	DINNER	EMBL canteen
20:15–22:15	DRINKS	ATC Lounge Bar
22:15		Buses to ISG and Villa Toskana hotels

Thursday 24 October

08:30		<i>Bus from Villa Toskana Hotel</i>
08:40		<i>Bus from ISG Hotel</i>
<hr/>		
SESSION 4	Werner W. Franke CHAIR	Deutsches Krebsforschungszentrum (DKFZ), Heidelberg, DE
09:00	Axel Behrens	Stem cell regulation and cancer Cancer Research UK London Research Institute, London, UK
09:20	Cédric Blanpain	Mechanisms regulating skin cancer stem cells Université Libre de Bruxelles, Brussels, BE
09:40	Elaine Fuchs	Skin stem cells in silence, action and cancer The Rockefeller University & HHMI, New York, US
10:00	Nils-Göran Larsson	Mammalian mitochondrial genetics Max Planck Institute for Biology of Ageing, Cologne, DE
10:20	Luca Scorrano	Keeping mitochondria in shape: A matter of life, death and differentiation Venetian Institute of Molecular Medicine, Padova, IT
<hr/>		
10:40–11:00	COFFEE BREAK	EMBL Operon Foyer
<hr/>		
SESSION 5	Frank Uhlmann CHAIR	Cancer Research UK London Research Institute, London, UK
11:00	Manuela Baccarini	Deciphering the ERK pathway <i>in vivo</i> Center for Molecular Biology, Vienna, AT
11:20	Francesco Cecconi	The autophagy signalling network in cell fate decisions University of Rome 'Tor Vergata', Rome, IT
11:40	Pascal Genschik	Selective proteolysis in plant cell signalling Institut de Biologie Moléculaire des Plantes du CNRS, Strasbourg, FR
12:00	Urs Jenal	Role of second messenger signaling in bacterial growth and behavior Biozentrum of the University of Basel, Basel, CH
12:20	Béla Novák	Bistable switches of cell reproduction University of Oxford, Oxford, UK
<hr/>		
12:40–13:40	LUNCH	EMBL canteen
<hr/>		
SESSION 6	Jason W. Chin CHAIR	MRC Laboratory of Molecular Biology, Cambridge, UK
13:40	Rolf Apweiler	Organising protein information EMBL-European Bioinformatics Institute, Hinxton, Cambridge, UK
14:00	Sarah Teichmann	Gene expression genomics in T cells EMBL-European Bioinformatics Institute, Hinxton, Cambridge, UK
14:20	Ewan Birney	Genomic analysis – from gene structure to big data EMBL-European Bioinformatics Institute, Hinxton, Cambridge, UK
14:40	Chris Ponting	Cellular functions of long non-coding RNAs MRC Functional Genomics Unit, Oxford, UK
15:00	Shankar Balasubramanian	Chemical biology of the genome University of Cambridge, Cambridge, UK
<hr/>		
15:20–15:40	COFFEE BREAK	EMBL Operon Foyer
<hr/>		
SESSION 7	Michael Way CHAIR	Cancer Research UK London Research Institute, London, UK
15:40	Urs Greber	Virus navigation in cells Institute of Molecular Life Sciences, University of Zurich, Zurich, CH
16:00	Ludger Johannes	The sweet smell of greasy portals – new paths into cells Institut Curie, Paris, FR
16:20	Thomas Surrey	Reconstituting the microtubule cytoskeleton Cancer Research UK London Research Institute, London, UK
<hr/>		
16:40–17:00	COFFEE BREAK	EMBL Operon Foyer
<hr/>		
17:00	EMBO Members Forum	
<hr/>		
19:00	<i>Bus to Restaurant Grenzhof</i>	
19:30	APÉRITIF	
20:15	DINNER	
23:00	<i>Buses to ISG and Villa Toskana hotels</i>	
<hr/>		

Friday 25 October

08:30		<i>Bus from Villa Toskana Hotel</i>
08:40		<i>Bus from ISG Hotel</i>
<hr/>		
SESSION 8	Erik Boye CHAIR	Institute for Cancer Research, Oslo, NO
09:00	Ronen Alon	Chemotactic cues for leukocyte crossing of endothelial barriers Weizmann Institute, Rehovot, IL
09:20	Paul Martin	Parallels between inflammation in wound healing and cancer University of Bristol School of Medical Sciences, Bristol, UK
09:40	Jiří Friml	Polarity and patterning in plant development Institute of Science and Technology Austria, Klosterneuburg, AT
10:00	William Martin	Early evolution: Getting anaerobic eukaryotes into the picture Institute of Molecular Evolution, Düsseldorf, DE
10:20	Clifford Tabin	Morphogenesis of the vertebrate gut: From physical forces to stem cells Harvard Medical School, Boston, US
<hr/>		
10:40–11:00	COFFEE BREAK	EMBL Operon Foyer
<hr/>		
SESSION 9	Bassem Hassan CHAIR	VIB–KU Leuven School of Medicine, Leuven, BE
11:00	Antoine Triller	Synapse stability and plasticity: From super-resolution to chemistry <i>in cellula</i> Institute of Biology of the ENS, Paris, FR
11:20	Nancy Papalopulu	Ultradian oscillations, progenitor maintenance and the timing of neuronal differentiation University of Manchester, Manchester, UK
11:40	Andreas Lüthi	Defining the neuronal circuitry of fear Friedrich Miescher Institute for Biomedical Research, Basel, CH
12:00	May-Britt Moser	Brain, space and memory Kavli Institute for Systems Neuroscience, Trondheim, NO
12:20	Thomas Preat	Two decades of long-term memory study in <i>Drosophila</i> : From behavior to brain imaging CNRS-ESPCI, Paris, FR
<hr/>		
12:40–13:40	LUNCH	EMBL canteen
13:30	COFFEE	EMBL Operon Foyer
<hr/>		
SESSION 10	Detlef Weigel CHAIR	MPI for Developmental Biology, Tübingen, DE
13:40	Paola Bovolenta	From neural development to neurodegeneration Centro de Biología Molecular ‘Severo Ochoa’, CSIC-UAM, Madrid, ES
14:00	Ulrike Gaul	Decoding transcription control in <i>Drosophila</i> development Gene Center, LMU, Munich, DE
14:20	William A. Harris	Development of the zebrafish retina University of Cambridge, Cambridge, UK
14:40	François Schweisguth	Looking at binary fate decisions live Institut Pasteur–CNRS, Paris, FR
15:00	Michel Labouesse	Mechanical forces and tissue elongation Institute of Genetics and Molecular and Cellular Biology, Illkirch, FR
15:20	Cosima T. Baldari	Regulation of vesicular trafficking at the immune synapse by the intraflagellar transport system University of Siena, Siena, IT
15:40	Raúl Méndez	Translational control of cell cycle by the CPEB family of RNA-binding proteins Institut de Recerca Biomedica (IRB), Barcelona, ES
<hr/>		
16:00	Maria Leptin	Closing address EMBO Director
<hr/>		

Useful information

Telephone numbers

ISG Hotel

+49 (0) 6221 38610

Villa Toskana Hotel

+49 (0) 6224 82920

Restaurant Grenzhof

+49 (0) 6202 9430

Heidelberg taxi company

+49 (0) 6221 302030

EMBO reception

+49 (0) 6221 8891 130

Laura Alvarez mobile phone

+49 (0) 152 2416 2949

Bus schedule

Company: Hoffmann Reisen GmbH

Wednesday | 23 October

Bus to ISG & Villa Toskana hotels (from EMBL bus stop opposite EMBO building)

22:15

Thursday | 24 October

Bus from Villa Toskana Hotel to EMBL

08:30

Bus from ISG Hotel to EMBL

08:40

Buses to Restaurant Grenzhof (from EMBL bus stop opposite EMBO building)

19:00

Bus from Restaurant Grenzhof to ISG & Villa Toskana hotels

23:00

Friday | 25 October

Bus from Villa Toskana Hotel to EMBL

08:30

Bus from ISG Hotel to EMBL

08:40

Public bus Monday – Friday

To Heidelberg town centre, **Bismarckplatz**, from the EMBL bus stop

14:11 | 16:11 | 17:11 | 18:11 | 19:11

Ticket from the driver around €2.30

Addresses

HOTELS

ISG

Im Eichwald 19

69126 Heidelberg

Villa Toskana

Hamburger Straße 4–8

69181 Leimen/Heidelberg

Restaurant Grenzhof

Grenzhof 9

69123 Heidelberg

EMBO & EMBL

Meyershofstraße 1

69117 Heidelberg