

UK-Russia Workshop

Extracellular vesicles-mechanisms of biogenesis and roles in disease pathogenesis

1-5, March 2015


Funded by

Russian Foundation of Basic Research and British Council

Organizing committee

Co-chairs:

Prof. Vsevolod Tkachuk Dr. Alexander Kapustin Prof. Vladimir Shirinsky Prof. Ian Sargent Prof. Yelena Parfyonova Prof. Caterine Shanahan

Venue

Igor Isaakov

Lomonosov Moscow State University 3rd floor, Medical Centre Address: Lomonosovsky prospect, 27, b.10 http://www.msu.ru/info/map/med.html

Workshop Program

Day 1. 1st of March, Sunday

Arrival

Day 2. 2nd of March, Monday

9.00–14.00 Registration

9.30-9.45 Welcome talk. Prof. V. Tkachuk

Session 1. Extracellular vesicles in cardiovascular pathologies

Chairs: Dr. S. Davidson, Prof. Y. Parfyonova

9.45–10.15 Prof C. Shanahan The role of EV in biomineralization

10.15–10.45 S. Davidson

Extracellular vesicles in CVD and cardioprotection

10.45–11.15 Prof M. Heck

Invadolysin – an odyssey from chromosomes to lipid droplets to serum protease

11.15-11.30 L. Ayers

Link between microvesicles and cardiac stress

11.30-12.00 Morning tea

12.00-12.20 X. Li

Inflammasome and sterile inflammation

12.20–12.40 A. Kapustin

Role of cytoskeleton in exosomes secretion

12.40-12.55 E. Ferrer

Transportation of TCTP via exosomes contributes to the pathology of pulmonary arterial hypertension

12.55–13.05 M. Balatskaya Identification of glycosyl phosphatidylinositol-anchored protein T-cadherin on human platelet-derived extracellular vesicles

13.05–13.15 I. Bogachev Exosomes and microvesicles in plasma during experimental endothelial dysfunction

13.15-14.00 Lunch

Session 2. Extracellular vesicles in oncology

Chair: Prof. D. Zorov

14.00–14.20 V. Aushev
Studying extracellular vesicles produced by tumor cells in vitro and in vivo

14.20–14.40 S. Tamkovich
Cell-surface-bound exosomes in blood of healthy females and breast cancer patients: features of circulation and diagnostic potential

14.40–15.00 N. Yunusova Exosomes, proteases and proteins associated with cellular motility in ovarian cancer metastasis

16.00 Visiting the Red Square: The Kremlin Armoury

Day 3. 3rd of March, Tuesday

Session 3. Extracellular vesicles in tissue regeneration.

Chairs: Prof. V. Tkachuk, Dr. S. Skaalure

9.30–10.00 N. Iraci Extracellular vesicles secreted by neural stem cells as a novel mechanism of cell-to-cell communication

10.00–10.30 Prof. V. Shirinsky

10.30–11.00 Prof D. Zorov Mitochondria in intercellular communication: to kill, to heal and to rejuvenate

11.00–11.20 S. Skaalure Extracellular vesicles as tools for effective drug delivery and directing cellular differentiation

11.20–11.40 N. Kalinina
Extracellular vesicles and paracrine activity of mesenchymal stromal cells

11.40–12.10 Morning tea

Session 4. Extracellular vesicles in immunology and pathogens

Chairs: Prof. V. Shirinsky, Dr. L. Smyth

12.10–12.40 L. Smyth

Activating and suppressive effects of exosomes in immune response

12.40–13.05 R.E. Crossland Role of exosomes in graft versus host disease

13.05–13.20 I. Kudryakova
The study of biogenesis features of outer membrane vesicles produced by Lysobacter sp. XL1

13.20–13.35 D. Ross Two types of extracellular vesicles released by Gramnegative and Gram-positive bacteria

13.35–14.15 Lunch

Session 5. Extracellular vesicles in systemic disorders and nephrology

Chairs: Dr. R. Dragovic, Dr. Tannia Gracia Bustos

14.15–14.45 R. Dragovic

Phenotyping EV in normal pregnancy and pre-eclampsia

14.45–15.05 W. Oosthuyzen/E. Morrison Extracellular vesicle signalling in the kidney

15.05–15.25 T. Gracia Bustos

Study of the functionality of urinary exosomes

15.25–15.45 N. Abbasian Hyperphosphataemia signalling and pro-coagulant microparticle release in human vascular endothelial cells

16.30 Visiting Lomonosov MSU Main building museum

Day 4. 4th of March, Wednesday

Session 6. Modern technologies to study extracellular vesicles

Chairs: Dr. S. Bertazzo, Dr. I. C. Pintre

9.30–10.00 S. Bertazzo

Bio-medical physical science: Novel approaches to detect microparticles in biological samples

10.00-10.20 E. Khomyakova

Exosomes isolation: how to improve the resolution of the vesicles by size. Rate zonal centrifugation vs. differential centrifugation

10.20–10.50 D. Ter-Ovanesyan

Characterization of the RNA repertoire in extracellular vesicles

10.50–11.10 V. Burdakov Isolation and proteomic analysis of exosomes secreted by human cells in vitro

11.10–11.40 Morning tea

11.40–12.00 E. Evtushenko

Nanoparticle Tracking Analysis: theory, applications for exosomes research & tips and tricks

12.00–12.20 I.C. Pintre

Magnetic nanoparticles for drug delivery, smart biomaterials and other applications

12.20–12.40 J. Welsh
Flow cytometry detection of extracellular vesicles: limitations and advances

12.40–12.50 K. Zotov Cell invitation and photodynamic quality mixed micelles of lipophilic derivatives of natural chlorins with phospholipids in MCF-7

12.50-13.40 Lunch

Session 7. Early career development

Chairs: Prof. M. Heck, Dr D. Akhaev

13.40–14.10 Prof. M. Heck Journey from postdoc to professor

14.10–14.40 Prof. V. Tkachuk **Science career in Russia**

14.40–15.10 C. Shanahan
Women in Science and UK Careers

15.10–15.30 British Council representative Collaboration funding opportunities

15.30–15.50 D. Akhaev **Start ups in Russia**

16.30 Conference Dinner

Day 5. 5th of March, Thursday

Satellite event

Departure

Dr. Nima Abbasian

Post Doctoral Research Associate University of Leicester Leicester, UK na174@le.ac.uk

Dr. Irina Alchinova

Leading researcher Institute of general pathology and pathophysiology Moscow, Russia alchinovairina@yandex.ru

Dr. Vassiliy Aushev

Senior scientist N.N. Blokhin Russian Cancer Research Center Moscow, Russia vaushev@gmail.com

Mrs. Maria Balatskaya

Research scientist Lomonosov Moscow State University Moscow, Russia mozgovaya.mariya@gmail.com

Dr. Maxim Belenikin

Leading researcher
Pirogov Russian National Medical University
Moscow, Russia
genetics.npcmpd@gmail.com

Dr. Sergio Bertazzo

Junior Research Fellow, Imperial College London London, UK sbertazzo@gmail.com

Ms. Polina Bobyleva

PhD student Institute of Biomedical Problems Moscow, Russia blastoblast@gmail.com

Mr. Ilya Bogachev

PhD Student Belgorod National Research University Belgorod, Russia Bogachev91@yandex.com

Dr. Vladimir Burdakov

Junior scientist
Petersburg Nuclear Physics Institute
St. Petersburg, Russia
Burdakov vs@mail.ru

Dr. Elena Khomyakova

Senior scientist Research Institute of Physical Chemical Medicine Moscow, Russia Khomya@yahoo.com

Dr. Rachel Crossland

Research Associate Newcastle University Newcastle upon Tyne, UK rachel.crossland@newcastle.ac.uk

Dr. Sean Davidson

Senior Research Fellow Hatter Cardiovascular Institute, UCL London, UK s.davidson@ucl.ac.uk

Dr. Rebecca Dragovic

Departmental Flow Cytometer Operator/Postdoctoral Researcher. John Radcliffe Hospital Oxford, UK

Dr. Elisabet Ferrer

Research Associate Addenbrooke's Hospital Cambridge, CB20QQ, UK ef323@medschl.cam.ac.uk

Ms. Alina Gordeeva

Research fellow Institute of cellular biophysics Pushchino, Russia gordeeva1310@yandex.ru

Dr. Alexandra Gornostaeva

Research fellow Institute of Biomedical Problems Moscow, Russia hindIll@yandex.ru

Dr. Tannia Gracia Busto

Research Associate Cambridge Institute for Medical Research University of Cambridge, Cambridge, UK trg28@cam.ac.uk

Mr. Oleg Gradov

Junior research fellow INEPCP RAS Zhukovsky, Russia o.v.gradov@gmail.com

Prof. Margarete MS Heck

Professor of Cell Biology and Genetics
Director, School of Clinical Sciences Postgraduate Studies
University of Edinburgh
Queen's Medical Research Institute
Centre for Cardiovascular Science
Edinburgh, UK
margarete.heck@ed.ac.uk

Dr. Nunzio Iraci

Research Associate University of Cambridge Cambridge, UK ni238@cam.ac.uk http://www.pluchinolab.org

Dr. Natalia Kalinina

Leading research fellow Lomonosov Moscow State University Moscow, Russia n_i_kalinina@mail.ru

Dr. Alexander Kapustin

Senior Research Associate King's College London London, UK Alexander.kapustin@kcl.ac.uk

Ms. Irina Kudryakova

Junior research fellow Pushchino, Russia G.K. Skryabin Institute of biochemistry and physiology of microorganisms kudryakovairina@yandex.ru

Dr. Xuan Li

Research Fellow University of Cambridge Cambridge UK xl315@cam.ac.uk

Ms. Yulia Malysheva

PhD student Yaroslavl State Pedagogical University named after K. D. Ushinsky Yaroslavl, Russia yulichkina@mail.ru

Dr. Alina Martynova

Associate professor Pacific State Medical University Vladivostok, Russia clinmicro@yandex.ru

Dr. Elena Maslova

Moscow, Russia Institute of Biomedical Problems Research fellow evmaslova@mail.ru

Dr. Arif Mekhtiev

Moscow, Russia Institute of biomedical chemistry Senior research fellow marif@yandex.ru

Dr. Emma Morrison

Clinical Research Fellow QMRI/University of Edinburgh Edinburgh, UK e.e.morrison@sms.ed.ac.uk

Ms. Wilna Oosthuyzen

PhD Student University of Edinburgh Edinburgh, UK wilna.oosthuyzen@gmail.com

Dr. Anna Oslyakova

Head of laboratory Yaroslavl, Russia Yaroslavl State Pedagogical University named after K.D. Ushinsky a.oslyakova@yandex.ru

Prof. Yelena Parfyonova

Head of laboratory Cardiology Research Complex Moscow, Russia yeparfyon@cardio.ru

Dr. Nikolay Petrov

Research Fellow Institute of Cytology St. Petersburg, Russia mickola@inbox.ru

Dr. Inmaculada C. Pintre

Marie Curie Postdoctoral researcher, University of Manchester Manchester, UK inmaculada.pintre@manchester.ac.uk

Ms. Daria Ross

PhD student
Pushchino, Russia
G. K. Skryabin Institute of biochemistry and physiology of microorganisms
D_ross@ibpm.pushchino.ru

Prof. Ian Sargent

Professor of Reproductive Science John Radcliffe Hospital Oxford, UK ian.sargent@obs-gyn.ox.ac.uk

Prof. Catherine Shanahan

Professor of Cell Signalling at King's College London James Black Centre, London, UK cathy.shanahan@kcl.ac.uk

Prof. Vladimir Shirinsky

Moscow, Russia Cardiology Research Complex Director of Experimental Cardiology Insitute shirinsky@cardio.ru

Dr. Stacey Skaalure

Postdoctoral Researcher Imperial College London, London, UK s.skaalure@imperial.ac.uk

Dr. Lisa Ayers

Clinical Scientist Oxford University Oxford, UK lisa.ayers@nhs.net

Dr. Lesley Smyth

Research Fellow MRC Centre For Transplantation London, UK lesley.smyth@kcl.ac.uk

Dr. Svetlana Tamkovich

Associate professor Institute of chemical biology and fundamental medicine Novosibirsk, Russia s.tamk@niboch.nsc.ru

Dr. Elena Tchevkina

Senior researcher N.N. Blokhin Russian Cancer Research Center Moscow, Russia tchevkina@mail.ru

Mr. Dima Ter-Ovanesyan

PhD student Wyss Institute CSLB 528/9B Boston, USA dterovanesyan@fas.harvard.edu

Dr. Irina Tikhomirova

Head of the department Yaroslavl State Pedagogical University named after K.D. Ushinsky Yaroslavl, Russia tikhom-irina@yandex.ru

Prof. Vsevolod Tkachuk

Moscow, Russia Lomonosov Moscow State University Dean of Faculty of Medicine tkachuk@fbm.msu.ru

Dr. Ekaterina Trifonova

Senior research fellow Lomonosov Moscow State University Moscow, Russia trifonova@mail.bio.msu.ru

Dr. Olga Udartseva

Research fellow Institute of Biomedical Problems Moscow, Russia Olia udartseva@rambler.ru

Dr. Vladimir Vakhrushev

Senior research fellow V.N. Orekhovich Institute of biomedical chemistry Moscow, Russia vakhrunya@gmail.com

Dr. Anastasia Volkova

Research fellow Pushchino, Russia Institute of cellular biophysics Agvolkova33@gmail.com

Mr. Joshua Welsh

PhD Student Institute of Developmental Science, Southampton General Hospital Southampton, UK jw10g13@soton.ac.uk

Dr. Natalia Yunusova

Leading research fellow Tomsk Cancer Research Institute Tomsk, Russia BochkarevaNV@oncology.tomsk.ru

Prof. Dmitry Zorov

Head of laboratory Lomonosov Moscow State University Moscow, Russia

Dr. Konstantin Zotov

Senior research fellow Institute of biomedical chemistry Moscow, Russia Kirill.V. Zotov@gmail.com

