Ablaufplan für das Kolloquium

im Forschungsprogramm

„Adulte Stammzellen“
im Nachwuchsgruppenleiterprogramm

„Adulte Stammzellforschung“
der Landesstiftung Baden-Württemberg gGmbH

mit dem

Bayerischen Forschungsverbund Adulte Neurale Stammzellen (ForNeuroCell)
Ulm, 11. Juni 2007

12.00 - 12.30 Uhr
Anreise der Teilnehmer und Begrüßungskaffee
12.30 Uhr
Begrüßung

Dr. Jeannette Döhner, Referentin Forschung der Landesstiftung Baden-Württemberg

Dr. Martin Grauer, Projektträger IWI im Auftrag der Landesstiftung Baden-Württemberg, verantwortlich für das Programm „Adulte Stammzellforschung“

Prof. Dr. Ulrich Bogdahn/ Prof. Dr. Jürgen Winkler , verantwortlich für die Abwicklung des Forschungsprogrammes

„Adulte Neurale Stammzellen“ in Bayern

12.45 - 13.00 Uhr
„Identifizierung, Isolierung und Charakterisierung epidermaler Stammzellen aus der humanen adulten Körperhaut“

Prof. Dr. Petra Boukamp, DKFZ Heidelberg, Abteilung Genetik der Hautcarcinogenese

13.00 - 13.15 Uhr
„Charakterisierung humaner hippokampaler Stammzellen

Prof. Dr. Ingmar Blümcke, Universität Erlangen, Lehrstuhl für Neuropathologie

13.15 - 13.30 Uhr
„Identifizierung von Signalwegen in der Regulation von Erhaltung und Selbsterneuerung adulter neuraler Stammzellen“

Dr. Chichung Lie, GSF, Institut für Entwicklungsgenetik, Nachwuchsguppe „Adulte Neurogenese

13.30 - 13.45 Uhr
Adult neural stem cells: identity and function in the mammalian brain“

Dr. Francesca Ciccolini, Universität Heidelberg, Zentrum für Neurowissenschaften

13.45 - 14.00 Uhr
„Entwicklung eines Differenzierungsverfahrens für humane Astrozyten in funktionelle Neurone“

Dr. Benedikt Berninger, Prof. Dr. Magdalena Götz, LMU München, Lehrstuhl für Physiologische Genomik; GSF, Institut für Stammzellforschung

14.00 – 14.15 Uhr
„Transdifferenzierung adulter humaner mesenchymaler Stammzellen (MSC) in funktionelle neurale Zelltypen zur regenerativen Therapie neurodegenerativer Erkrankungen“

Prof. Dr. Rolf Brenner, Neurologische Universitätsklinik Ulm
Prof. Dr. med. Alexander Storch, Technische Universität Dresden, Medizinische Fakultät

14.15 – 14.45 Uhr
Kaffeepause

14.45 – 15.00 Uhr
„Identifizierung von Signalwegen in der Induktion, Differenzierung und Erhaltung von dopaminergen Nervenzellen im embryonalen und adulten Mittelhirn“

Prof. Dr. Wolfgang Wurst, GSF, Institut für Entwicklungsgenetik,

TU München, Lehrstuhl für Entwicklungsgenetik

15.00 – 15.15 Uhr
„Identifizierung von adrenalen Stammzellmarkern und Faktoren, die in die adrenale Stammzellregulation involviert sind“

 PD Dr. Felix Beuschlein, Universitätsklinik Freiburg,
 Endokrinologie, Diabetologie / Universitätsklinikum München

15.15 – 15.30 Uhr „Einfluss extrazellulärer Matrix und (Matrix-) Metallproteinasen auf Proliferation und Migration adulter Stammzellen“

Prof. Dr. Gerd Klein, Medizinische Universitätsklinik

Tübingen, Sektion Transplantationsimmunologie und Immunhämatologie

15.30 – 15.45 Uhr
„Charakterisierung und Mobilisation adulter neuraler Stammzellen zur zellulären Regeneration des Parkinsonsyndroms

PD Dr. Beate Winner, Prof. Dr. Jürgen Winkler, Universität Regensburg, Klinik für Neurologie

15.45 – 16.00 Uhr
„Etablierung adulter hämatopoetischer Stammzellen als Vehikel für die Therapie humaner Glioblastome“

Prof. Dr. Wolfgang Wick, Neurochirurgie der Universitätsklinik Heidelberg

16.00 – 16-15 Uhr
Axonale Regeneration und Remyelinisierung nach spinalem Trauma durch adulte neurale Vorläuferzellen in Kombination mit mesenchymalen Stromazellen“

Pd. Dr. Norbert Weidner, Prof. Dr. Ludwig Aigner, Universität Regensburg, Neurologische Klinik

16.15 – 16-30 Uhr

Bildgebende Verfahren zur Analyse adulter neurale Vorläuferzellen und adulter Neurogenese“

Prof. Dr. Ludwig Aigner, Dr. Sebastien Couillard-Deprés. Prof.Dr. Gerhard Schuierer, Prof. Dr. Ulrich Bogdahn, Universität Regensburg, Neurologische Klinik

16.30 – 16.45 Uhr
„Monitoring von adulten Stammzellen und Stammzell-induzierter Hirnparenchymantwort nach Transplantation in ein Parkinsonmodell mittels Magnetresonanztomographie“

Prof. Dr. Claus Zimmer, TU München, Abteilung Neuroradiologie; Prof. Dr. Jürgen Schlegel, TU München, Abteilung Neuropathologie

