

 1

BSCB/BSDB Joint Spring Meeting – Final Programme 20 14

Sunday 16 th March, 2014
14.00 – 16.00 BSDB/BSCB Committee Meetings – Ensemble (BSDB) and Studio (BSCB) – Arts Centre
14.00 – 18.00 Registration – Students Union Building
15.00 – 16.30 Workshops-(Alternative) Careers in Science
16.30 – 18.00 Graduate Symposium – Chair: Phil Ingham,

16.30 – 16.45 01 - P Ovando -Roche , Imperial College, London

TRF2-mediated REST4 stability is critical for differentiation and maintenance of neural progenitors
16.45 – 17.00 02 - M Malaguti , University of Edinburgh, Edinburgh

The maintenance of E-cadherin expression by BMP inhibits the differentiation of pluripotent cells
17.00 – 17.15 03- RJ Tetley University of Cambridge, Cambridge

Mechanisms for maintaining the integrity of tissue boundaries during polarised cell intercalation
17.20 – 17.25 FT01 - ZA Novak, University of Oxford, Oxford

Asterless provides a primary licence that allows centrioles to duplicate for the first time
17.25 – 17.30 FT02 - MF Ford, Institute of Genetics and Molecular Medicine, Edinburgh

Development and characterisation of a global Cre-inducible cell cycle reporter mouse
17.30 – 17.35 FT03 - RL Carr, Kings College, London

Fate Choice in the Cranial Neural Crest
17.35 – 17.40 FT04 - EJ Johnson , Roslin Institute, Edinburgh

The Measure of a Morphogen - Limb SHH in Mammalian and Avian Species
17.40 – 17.45 FT05- E Mansell, University of Bristol

Signalling from the Placenta to the Foetus: A Cause of Childhood Leukaemia?
17.45 – 17.50 FT06 - SJ Fleenor , University of Oxford, Oxford

Distinct expressions and functions of isoforms of Regulator of G protein Signalling 3 throughout neuronal maturation
18.00 – 19.30 Dinner – Rootes Building
19.30 – 20.30 PL01 Plenary Lecture Main Lecture Theatre

Janet Rossant – The Hospital for Sick Children, University of Toronto, Canada
Making the mouse blastocyst

20.30 – 21.30 PL02 Garland Plenary Lecture Main Lecture Theatre

Kai Simons - Max Planck Institute of Molecular Cell Biology and Genetics, Dresden
Cell Membranes : Subcompartmentalization driven by phase separation

Kindly sponsored by

21.30 onwards Student and Post Doc Social/Drinks Reception: Panorama Suite

 2

Monday 17 th March, 2014

07.30 – 20.00 Registration – Arts Centre
08.00 – 09.00 Joint Officers’ Meeting
Session 1: NEURO DEVELOPMENT AND DISEASE Main Lecture Theatre

Chair: Corinne Houart - Kings College London
MEMBRANE TRAFFICKING Woods -Scawen Lecture Theatre
Chair: Francis Barr – University of Oxford

09.00 – 09.30 S01 Evan Eichler – University of Washington, USA
New Mutations in Autism Genes identify Neurodevelopmental Pathways

S06 Pierre Leopold – Institut de Biologie Valrose, France
Studying growth control in flies: from developmental regulations to neoplasms

09.30 – 10.00 S02 Guillermina L ópez-Bendito – CSIC & Universidad Miguel Hernández, Spain
Wiring the thalamocortical system: from axon guidance to plasticity

S07 Anne Spang – University of Basel, Switzerland
The prion domain in the exomer-dependent cargo Pin2p serves as a trans-Golgi retention
motif

10.00 – 10.30 S03 Sarah Guthrie - Kings College London
Alpha2-chimaerin in normal and abnormal development of the ocular motor system

S08 Margaret Robinson – University of Cambridge
Machinery for making coated vesicles

10.30 – 11.00 Refreshment Break and Exhibition Viewing Time
11.00 – 11.30 S04 Scott Waddell – University of Oxford

Bending the not so simple mind of the fruit fly
S09 Peter Cullen – University of Bristol
Phosphoinositide-mediated cargo sorting through the endocytic network in health and disease

11.30 – 11.45 O4 D Mi - University of Edinburgh, Edinburgh
Pax6 exerts regional control of cortical progenitor proliferation via direct repression of Cdk6
and hypophosphorylation of Rb

O6 G Zanetti – Birkbeck College, London
Structure of the COPII vesicle coat assembled on tubular membranes by cryo-electron
tomography

11.45 – 12.00 O5 MA Basson – Kings’ College, London
Deregulated FGF and homeobox gene expression underlies cerebellar vermis hypoplasia
in CHARGE syndrome

O7 J King – University of Sheffield, Sheffielc
Multiple roles and regulation of WASH in lysosomal digestion

12.00 – 12.30 S05 Peter Kind – University of Edinburgh
Convergence of synaptic pathophysiology in genetically divergent forms of developmental
disorders

S10 James Nelson – Stanford University, USA
Regulation of Protein Trafficking in the Primary Cilium

12.30 – 14.30 Lunch and Posters/ Exhibition Viewing Time Mead Gallery, Arts Centre Odd number posters to be displayed

13.00 – 13.30 Use of bDNA for multiplex RNA measure ments in Flow Cytometry – speaker – Paul Turner
Session 2: CANCER Main Lecture Theatre

Chair: CHAIR: Steve Jackson – University of Cambrid ge
BUILDING BODIES – Woods -Scawen Lecture Theatre
evolution and formation of multicellular systems
Chair: Jim Haseloff – University of Cambridge

14.30 – 15.00 S11 John Dick – Princess Margaret Cancer Centre, University Health Network, Canada
Genetic and non-genetic mechanisms contribute to longterm clonal growth dynamics and
therapy resistance

S16 Detlev Arendt - EMBL, Germany
Evolution of non-visual light perception and of melatonin signalling

15.00 – 15.30 S12 Luis Parada - University of Texas Southwestern Medical Center
Glioma Stem Cells and Cancer

S17 Iñaki Ruiz -Trillo – Institut de Biologia Evolutiva, Spain
Unicellular lineages to understand the origin of metazoan multicellularity: a genomics and cell
biology perspective

15.30 – 16.00 S13 K J Patel - LMB, University of Cambridge S18 Yoshiki Sasai – RIKEN Center for Developmental Biology, Japan
Self-organization of neural patterns and structures in 3D culture of stem cells

16.00 – 16.30 Refreshment break and Exhibition Viewing Time
16.30 - 17.00 S14 Peter Campbell – Sanger Institute, University of Cambridge

Interrogating the architecture of cancer genomes
S19 Clare Baker – University of Cambridge
The Development and Evolution of Vertebrate Electroreceptors

17.00 – 17.30 S15 Ilaria Malanchi - London Research Institute, London
Metastatic initiating cells and their context

17.00 – 17.15 O8 S Dietrich – University of Portsmouth,Portsmouth
Evolutionarily conserved morphogenetic movements at the vertebrate head-trunk interface
control hypopharyngeal organ assembly
17.15 – 17.30 O9 AP McGregor – Oxford Brookes University, Oxford
The eyes have it: Characterisation of the genetic basis of differences in eye size between
Drosophila species

17.30 – 18.30 M01 Hooke Medal Talk – Anne Berto lott i Main Lecture Theatre
Misfolded proteins: Prion like propagation and potential cure

18.30 – 20.00 Dinner – Rootes Building
20.00 – 21.00 M02 Waddington Medal Talk – Invited Speaker Main Lecture Theatre

21.00 – 22.30 Drinks Reception and poster viewing - Mead Gallery Arts Centre

 3

Tuesday 18 th March, 2014

08.00 – 18.00 Registration – Arts Centre

Session 3: EPIGENETICS & CHROMATIN STRUCTURE Main Lecture Theatre
Chair: Andrew Ward – Imperial College, London

EPITHELIAL DEVELOPMENT AND DISEASE Woods -Scawen Lecture Theatre
Chair: Karl Matter – University College London

09.00 – 09.30 S20 Mandy Fisher - MRC Clinical Sciences Centre, Imperial College
Human X chromosome reactivation by cell fusion reprogramming

S25 Keith Mostov – University of California School of Medicine, San Francisco
A molecular switch for the control of orientation of epithelial polarity

09.30 – 10.00 S21 Giuseppe Testa – European Institute of Oncology, Milan
Disease Avatars: Epigenetic reprogramming and the rise of human disease models

S26 Jerrold Turner – The University of Chicago
Mechanistic approaches to mucosal barrier restoration and therapeutic interventions

10.00 – 10.30 S22 Nick Kent – University of Cardiff
Sequencing chromatin structure

S27 Didier Stainier – Max-Planck-Gesellschaft, Germany
Imaging organ formation and function in zebrafish

10.30 – 11.00 Refreshment break and Exhibition Viewing Time
11.00 – 11.30 S23 Lars Hennig – Swedish University of Agricultural Sciences, Sweden

Variations on a theme - Polycomb group proteins in plant development
S28 Sarah Woolner – University of Manchester
Regulation of cell division orientation during epithelial morphogenesis

11.30 – 11.45 O10 SM Cowley – University of Leicester, Leicester
Histone Deacetylase (HDAC) 1 and 2 are essential for accurate cell division and the
pluripotency of embryonic stem cells

O12 A Grapin -Botton – University of Copenhagen, Copenhagen
3-D live imaging and clonal analysis reveal asymmetric and symmetric emergence of
endocrine progenitors in the developing pancreas

11.45 – 12.00 O 11H Dodson – National University of Ireland, Galway
 H2AX provides a responsive chromatin environment in human cells

O13 J Connelly – Queen Mary University, London
Cooperation between actin and keratin networks regulates nuclear mechanotransduction

12.00 – 12.30 S24 Jerry Workman - Stowers Institute for Medical Research, USA
Histone modification and exchange during transcription: Signals and Mechanisms

S29 Daniel St Johnston – The Gurdon Institute, University of Cambridge
The role of spindle orientation in maintaining epithelia integrity

12.30 – 14.30 Lunch and Poster/Exhibition Viewing Time – Mead Gallery, Arts Centre Even number posters to be displayed

Session 4: ORGAN STEM CELLS Main Lecture Theatre
Chair: Janet Rossant – University of Toronto

CELL SIGNALLING Woods -Scawen Lecture Theatre
Chair: Caroline Hill – London Research Institute, C RUK

14.30 – 15.00 S30 Alejandro Sánchez Alvarado – Stowers Institute for Medical Research, USA
Stem Cells and the Reproductive Plasticity of Planarians

S35 Marcos Gonzalez -Gaitan – University of Geneva, Switzerland
Growth control by time derivatives of morphogen signaling

15.00 – 15.30 S31 Molly Stevens – Imperial College London
Exploring and engineering the cell-material interface

S36 Matthias Peter – ETH Zurich, Switzerland
Function and regulation of cullin-based E3 ubiquitin ligases.

15.30 – 16.00 S32 Shahragim Tajbakhsh – Pasteur Institute, France
Molecular and lineage relationships of musle stem cells during development and
regeneration

S37 James Briscoe - NIMR, London
Gene regulatory logic of Shh morphogen pattern formation

16.00 – 16.30 Refreshment Break and Exhibition Viewing Time
16.30 – 17.00 S33 Magdalena Götz – Helmholtz Zentrum München, Germany

New molecular factors regulating neural stem cell differentiation
S38Ottoline Leyser – University of Cambridge
Plant developmental plasticity: How hedges hedge their bets

17.00 – 17.15 O14E Piddini – Gordon Institute, Cambridge
Active cell competition selects fit stem cells and their progeny in adult homeostatic tissues

O16 S Kermorgant - QMUL, London
Receptor Tyrosine Kinase c-Met control of the cytoskeleton: different endosomes, different
pathways

17.15 – 17.30 O15M V Taylor – Cardiff University, Cardiff
Progenitor cells and remodelling in the Drosophila muscle differentiation program

O17 M Bischoff – University of Cambridge, Cambridge
Cytonemes are required for the establishment of a normal Hedgehog morphogen gradient
in Drosophila

17.30 – 18.00 S34 Emma Rawlins – The Gurdon Institute, University of Cambridge
Airway Epithelial Stem Cells in Homeostasis

S39Simon Cook – The Babraham Institute, University of Cambridge
Changes in signalling pathways that underpin acquired resistance to new targeted cancer
therapeutics

 Kindly sponsored by

18.00 – 19.30 BSDB AGM - Main Lecture Theatre BSCB AGM - Woods -Scawen Lecture Theatre
20.00 onwards Conference Dinner – Panorama Suite

 4

Wednesday 19 th March, 2014

08.00 – 12.00 Registration – Arts Centre
 LIVE CELL IMAGING/CELL MOTILITY/MORPHOGENESIS Main Lecture Theatre

Chair: Rob Cross – University of Warwick

09.00 – 09.30 S40 Ewa Paluch – MRC Laboratory for Molecular Cell Biology, University College London
Biomechanics of cell migration in confinement

09.30 – 10.00 S41 Jon Clarke – King’s College London
Cell remodelling during neural tube development in the zebrafish

10.00 – 10.30 M03 Beddington Medal Talk – William Ra zzell Main Lecture Theatre
Studies of Wound Inflammatory Calcium Signalling and Mechanical Forces During Wound Healing in Drosophila

10.30 – 11.00 Refreshment Break
11.00 – 11.30 S42 Denise Montell - Johns Hopkins School of Medicine, USA

Mechanical feedback through E-cadherin amplifies guidance signaling in collective border
cell migration

11.30 – 12.00 S43 Will Wood – University of Bath
Inflammatory macrophage migration in Drosophila

12.00 – 12.30 S44 Kat Hadjantonakis – Sloan-Kettering Institute, USA
Guts and gastrulation: cell dynamics and the morphogenesis of the early mouse embryo

12.00 – 14.30 Lunch & delegates depart

