

Train connections:

Trains leave hourly from Munich to Prien

By car:

Motorway A8 Munich-Salzburg, Exit: Bernau/Prien direction Prien-Ortsmitte; or to Gstadt (better parking).

Ferry to the Fraueninsel:

See attachment

Organisation:

PD Dr. med. Max Schnurr

Abteilung für Klinische Pharmakologie
 Medizinische Klinik Innenstadt
 Medizinische Poliklinik Innenstadt
 Kinderklinik und Kinderpoliklinik im Dr. von Haunerschen Kinderspital
 Klinik und Poliklinik für Dermatologie und Allergologie
Klinikum der Universität München
 Lehrstuhl Bakteriologie und Lehrstuhl Virologie (Genzentrum) des Max von Pettenkofer-Instituts für Hygiene und Medizinische Mikrobiologie
 Center for NanoScience, CeNS und
 Department für Geo- und Umweltwissenschaften
Universität München

Third Annual Retreat

**Graduiertenkolleg 1202
 „Oligonucleotides in cell biology
 and therapy“**

Thursday 18. to Friday 19. September 2008

Kloster Frauenchiemsee

Thursday, 18. September 2008 until 10 a.m. check in

10:00 Welcome Stefan Endres,
Max Schnurr

10:10 1. Session RIG-I like helicases and IFNs
Chairs: Simon Rothenfusser,
Karl-Klaus Conzelmann

10:10 Franziska Hoffmann Polymorphisms in RIG-I like helicases and their influence on the course of hepatitis C virus Infection
10:30 Wolfgang Hamm Molecular patterns of RIG-I ligands
10:50 Lisa Drechsel Viral proteases and IFN inhibition
11:10 Christian Pfaller Mutational analysis of inhibitory functions of the Measles virus V protein

12:00 Lunch

13:30 2. Session Immunotherapy
Chairs: Carole Bourquin,
Max Schnurr

13:30 Philipp Bittner Myeloid-derived suppressor cells and TLR ligands in immunotherapy
13:50 Stefan Moder Influence of TLR agonists on suppressive activity of regulatory T cells
14:10 Raffael Thaler PAMP Signals influence trafficking of regulatory T cells
14:30 Peter Düwell TLR-based therapeutic vaccination of experimental murine pancreatic carcinoma
14:50 Raphaela Tyroller Development of a recombinant survivin protein-based tumor vaccine
15:10 Christina Berchtold Novel protocol for prime-boost immunization: Combination of Salmonella T3SS- mediated antigen delivery and CpG oligonucleotide treatment leads to superior protective immunity
15:30 Ekaterina Vlasova The Yersinian-mouse-infection model: an immunohistopathological study

15:50 Cookies and Coffee
16:00 Games
18:00 Dinner

19:30 Hans-Joachim Anders Key note lecture: Molecular mimicry in innate immunity

20:00 3. Session TLRs and signalling
Chairs: Hans-Joachim Anders,
Ferdinand Jamitzky

20:00 Alejandro Avila Tir8/Sigirr suppresses innate immunity in ischemia-reperfusion injury
20:20 Allam Ramanjaneyulu Recognition of viral RNA and DNA in non-immune cells

Friday 19. September 2008

08:00 Breakfast

09:00 Wei Tiandi Homology modeling of Toll-like receptors
09:20 Jing Gong Databases of Toll-like receptors
09:40 Ferdinand Jamitzky Immunoinformatics for Toll-like receptors

10:00 4. Session Gene silencing and gene regulation in Tumor cells
Chair: Robert Besch

10:00 Kathrin Fleischmann Micro-RNA profiles modulated by silencing of the fusion-gene MLL-AF9 in childhood acute leukemia
10:20 Daniela Senft Regulation and function of the pro- apoptotic bcl-2 protein NOXA in primary skin cells and melanoma
10:40 Tobias Hohenauer Identification of target genes of the transcription factor Brn3a in melanoma

11:00 Closing remarks

Check out and departure