


ciberonc

Centro de Investigación Biomédica en Red
Cáncer

III CIBERONC GENERAL MEETING

2 YEARS

>700
members

>850
articles

>25
meetings

February 15th 2019

Instituto de Salud Carlos III

Salón de Actos Ernest Lluch

(C/ Melchor Fernández Almagro, 3, 28029
Madrid)

 #IIICGM @CIBERONC


III CIBERONC GENERAL MEETING

9:30 Registrations

10:00 Welcome

Raquel Yotti. *Director of ISCIII*

Margarita Blazquez. *Deputy Director of Networks and Cooperative Research Centers.*

Joaquín Arribas. *Scientific Director of CIBERONC*

Best CIBERONC Young Leaders Researchers

Chair: Víctor Quesada. *Selected Best WM leader 2018*

10:30 Gastro-Intestinal Tumors Program

Laura Valle. *IDIBELL*

10:55 Breast Cancer Program

Eduarne Arriola. *IMIM*

11:20 Respiratory Tract Tumors Program

Silvestre Vicent. *CIMA*

11:45 Coffee Break

12:15 Hematological Tumors Program


José Ignacio Martín. *IDIBAPS*

12:40 Low Prevalence Tumors Program

María de la Fuente. *IDIS*

13:05 Mechanism of Tumor Progression Program

Mariona Graupera. *IDIBELL*


Highlighted CIBERONC Programs Actions

Chair: Joaquín Arribas. *Scientific Director of CIBERONC*

13:30 Gastro-Intestinal Tumors Program

The CIBERONC registry of variants in Gastrointestinal Cancer Predisposition Genes. Gabriel Capellá. IDIBELL

13:40 Breast Cancer Program

Towards a model of collaboration CIBERONC - GEICAM. Joan Albanell. IMIM

13:50 Respiratory Tract Tumors Program

Lung cancer immunotherapy CIBERONC cohort and immunooncology achievements in the Respiratory Tract Tumor Program. Luis Paz-Ares. CNIO

14:00 Official group photo & Lunch

15:00 Hematological Tumors Program

Early detection and intervention: Understanding the mechanisms of transformation and hidden resistance of incurable haematological malignancies. Felipe Prósper. CIMA

15:10 Low Prevalence Tumors Program

The Challenge of LPT Program, Promoting Synergies in a Low Prevalence Field. Enrique de Álava. IBiS

15:20 Mechanism of Tumor Progression Program

Cancertool. Ana R. Cortazar. CIC bioGUNE

15:30 Training and Mobility Program

I CIBERONC Young Researchers Meeting. Amparo Cano. IIB

TRAINING & MOBILITY PROGRAM 2018

MOBILITY


21 grants

TRAINING


18 grants
3 sponsored courses

INITIATION


5 Fellows

PROMOTION


IEJI
> 60 attendees

Best CIBERONC publications

Chair: Roger Gomis. *IRB Barcelona. Most Collaborative paper in 2018*

15:40

Gastro-Intestinal Tumors Program

Transcriptional regulation by NR5A2 links differentiation and inflammation in the pancreas. Francisco X. Real. CNIO

16:00

Breast Cancer Program

p95HER2-T cell bispecific antibody for breast cancer treatment. Joaquín Arribas. VHIO

16:20

Respiratory Tract Tumors Program

Blockade of the Complement C5a/C5aR1 Axis Impairs Lung Cancer Bone Metastasis by CXCL16-mediated Effects. Fernando Lecanda. CIMA

16:40

Coffee Break

17:00

Hematological Tumors Program

The reference epigenome and regulatory chromatin landscape of chronic lymphocytic leukemia. José Ignacio Martín. IDIBAPS

17:20

Low Prevalence Tumors Program

CD137 (4-1BB) Costimulation Modifies DNA Methylation in CD8+ T Cell-Relevant Genes. Ignacio Melero. CIMA

17:40

Mechanism of Tumor Progression Program

RAS at the Golgi antagonizes malignant transformation through PTPR κ -mediated inhibition of ERK activation. Piero Crespo. IBBTEC

18:00

Awards

Chair: Joaquín Arribas. *Scientific Director of CIBERONC*

Best CIBERONC Young Leader Researcher

Best CIBERONC Female Researcher

Selected Work Modules Collaborative Projects

