
PROGRAMME
definitive

» In partnership with

Society for Melanoma Research	 EORTC
EADO				 ESDR
EADV				 INCA
Cancéropole d’Aquitaine		 ITMO-Cancer
ITMO-IHP			 INSERM
CNRS

skin and other pigment cells
bridging clinical medicine & scienceipcc2011

XXIst International Pigment Cell Conference
BORDEAUX FRANCE 21-24 SEPT 2011, Palais des Congrès

www.ipcc2011.org
reg istr at ion + l atests informat ions

Service de Dermatologie et Dermatologie Pédiatrique · Centre de Référence pour les Maladies Rares de la Peau

1 rue Jean Burguet, Hôpital St André, 33075 Bordeaux France · Tel + (33) o 556 79 47 05 · Fax + (33) o 556 79 49 75� www.dermatobordeaux.fr

@ipcc2011
follow us on

t w i t t er !

Organizing Committee

Honorary Presidents:

Yvon Gauthier, Jean-Paul Ortonne

President:

Alain Taïeb

Vice-Presidents:

Lionel Larue, Mauro Picardo, Lluís Montoliu

Local Secretariat:

Muriel Cario-André, Khaled Ezzedine, Thomas Jouary, Fréderic
Mazurier, Hamid Rezvani

Local Advisory Committee:

Benoït. Arveiler, Didier Lacombe, Djavad Mossalayi, François
Tison, Béatrice Vergier, Hubert de Verneuil

ESPCR Advisory Committee:

Dorothy Bennett, Markus Böhm, Jose Carlos Garcia-Borron, Colin
Goding, Marco d’Ischia

National Committee:

Marie-Françoise Avril, Robert. Ballotti, Nicole Basset-Seguin,
Brigitte Dreno, Heather Etchevers, Marie-Dominique Galibert,
Jean-Jacques Grob, Bernard Guillot, Jean-Philippe Lacour,
Celeste Lebbé, Alain Mauviel, Thierry Passeron, Philippe Saiag,
Alain Sarasin, Nadem Soufir, Luc Thomas

International Programme Committee:

Zalfa Abdel Malek, Nawaf Al-Mutairi, Heintz Arnheiter, Greg Barsh,
David Fisher, Claus Garbe, Nicholas Hayward, Vincent Hearing,
Meenhard Herlyn, Soshuke Ito, Prasad Kumarasinghe, Takahiro
Kunisada, Mu-Hyoung Lee, Caroline Le Poole, Glen Merlino, Frank
Meyskens, Shin Ishi Nishikawa, David Norris, Kyoung-Chan Park,
Davinder Parsad, John Pawelek, Ze’ev Ronai, John Simon, Shigeki
Shibahara, Andrzej Slominski, Richard Spritz, Yasushi Tomita,
Hiroaki Yamamoto

Melanoma Day Committee:

Boris Bastian, David Fisher, Claus Garbe, Ghanem Ghanem,
Nicholas Hayward, Lionel Larue

Travel Awards Committee:

Marie-Dominique Galibert, Prasad Kumarasinghe, Takahiro
Kunisada, Caroline Le Poole,

Poster Prize Committee:

Anja Bosserhoff, Chikako Nishigori, Davinder Parsad, Andrzej
Slominski

Sponsored by

Premium Sponsors

Astellas
Avène eau thermale
Clarins
Galderma
L’Oréal
Pierre Fabre Dermo-cosmétique

Major Sponsors

Janssen Pharmaceutica
Leo Pharma
Mavig
Noreva · LED
Procter & Gamble

Others Sponsors

Bristol-Myers-Squibb
Clinuvel
Expanscience
Intendis
Johnson & Johnson
LVMH recherche
Mene&Moy
Pfizer
Université Bordeaux Segalen
Wiley

Scientific Societies
ASPCR, ESPCR, IFPCS, JSPCR, PASPCR, SMR, SFD

Invited Patients Support Groups
Association Française du Vitiligo
Genespoir (Albinisms)
Association les Enfants de la Lune (Xeroderma pigmentosum)
Naevus 2000 (Giant CongenitalNevus)

Scientific Programme

Official XXIst International Pigment Cell Conference website - 21-24 Sept 2011, Bordeaux - France | updated: September 11 2011

Tuesday 20th, September 2011

13:00 to 17:00
Rooms
D, E, F Special Interest Groups Meetings

Room D

Eumelanet Workshop: Standardization of melanin chemistry

Chair: M. D'Ischia - S. Ito - K. Wakamatsu

Room E

Vitiligo Global Issues Consensus Conference

Chairs: Y. Gauthier - A. Taïeb - M. Picardo

Room F

IFPCS Development Group

Chairs: W. Pavan - R. Kelsh - H. Yamamoto - L. Kos

17:00 to 18:00
Rooms
D, E, G, H Regional Council meetings

ASPCR - room D, ESPCR - room G, JSPCR - room H, PASPCR - room E

18:00 to 20:00 Room F 1er iFPCS Council meeting

16:00 to 20:00 CEB

Registration opens

at Palais des Congrès

poster can be mounted for the whole meeting
poster prizes on Friday at Gala Dinner

20:00 to 23:00 iFPCS Dinner

1 of 33

Wednesday 21st, September 2011

08:30 to 09:00 Hall A

Opening adresses

Addresses from President of Bordeaux University, IFPCS President,
ESPCR President and Honorary Presidents

09:10 to 10:30 Hall A
Plenary session I · Opening lectures

Chairs: M. Picardo - P. Kumarasinghe - JP. Lacour

09:10 to 09:30 Hall A

SL1: 25 years of ESPCR

J. Borovansky - P. Riley - G. Ghanem

09:30 to 10:00 Hall A

SL2: Presidential Lecture

S. Shibahara
Pigment production for maintaining epidermal homeostasis: lessons
from keratinocytes and melanocytes

10:00 to 10:30 Hall A

SL3: Seiji Memorial Lecture

R. Spritz
30 years of vitiligo genetics

10:30 to 11:00 Coffee break

11:00 to 11:30 Hall A Plenary session II

 Hall A

Tracking the precursors / Developmental biology

Chairs: D. Bennett - T. Kunisada - B. Wehrle-Haller

11:00 to 11:30 Hall A GL1
T. Sauka-Spengler :
Update on neural crest: Deciphering gene regulatory
interactions controlling neural crest formation

11:30 to 13:00 HALLS A, B, C Concurrent sessions 1-3

2 of 33

Hall A

CS1: Developmental biology

Chairs: D. Bennett - T. Kunisada - B. Wehrle-Haller

11:30 to 11:50 Hall A IL1
B. Werhle-Haller:
"Melanocyte development: the journey to unknown territory"

11:50 to 12:10 Hall A IL2
T. Kunisada:
"Cellular origin of melanocytes: newly resolved routes to
melanocyte cell lineages"

12:10 to 12:22 Hall A C1
A. Saldana-Caboverde:
"Ets1 interacts with Sox10 during murine melanocyte
development"

12:22 to 12:34 Hall A C2
Y. Takahashi:
"Live imaging of melanosome transfer in the developing
skin"

12:34 to 12:46 Hall A
C3

G. Aubin-Houzelstein:
"Does overexpression of the Strawberry Notch homolog 2
gene in Dopachrome tautomerase expressing cells trigger a
defect in melanoblast specification ?"

12:46 to 12:58 Hall A
C4

R. Cornell:
"Transcription factor Activator Protein 2 directly activates
Sox10 to induce melanoblasts and co-operates with MITF to
promote melanocyte differentiation"

Hall C

CS2: Chemistry and biophysics of melanins

Chairs: A . Napolitano - J . Menter

11:30 to 11:50 Hall C
IL3

T. Sarna:
"Physicochemical changes of retinal pigment epithelium
melanin with aging and photoaging monitored by advanced
EPR techniques"

11:50 to 12:10 Hall C IL4
K. Wakamatsu:
"Elucidation of biogenic pathway of a dark brown pigment
neuromelanin in the substantia nigra of human brain"

12:10 to 12:22 Hall C
C5

L. Panzella:
"Discovery of Isoquinoline-Containing Dimers as the
Fundamental Building Blocks of Human Red Hair
Pheomelanin"

12:22 to 12:34 Hall C C6
K. Glass:
"Probing the Melanosome Surface using Molecular Rulers"

12:34 to 12:46 Hall C C7
P. Meredith:
"Is melanin a semiconductor: the mysteries of electrical
conduction and melanin bioelectronics?"

12:46 to 12:58 Hall C C8
F. Amblard:
"Rare melanoma cell detection by thermal emission imaging"

3 of 33

Hall B

CS3: Difficult to classify hyperpigmentations clinically-oriented

Chairs: D. Parsad - Y. Gauthier - B.K. Goh

11:30 to 11:50 Hall B IL5
B.-K. Goh:
"Difficult Hyperpigmentary Disorders: An Asian Perspective"

11:50 to 12:10 Hall B IL6
Y. Gauthier:
"Pathogenesis of melasma: New insights"

12:22 to 12:34 Hall B C10
N. Sarma:
"A study on clinico-histological evaluation of 155 cases of
Periorbital melanosis"

12:34 to 12:46 Hall B
C11

S. Tambe:
"Epidemiological, clinical & histopathological profile and
patch test results in patients of Primary Localized Cutaneous
Amyloidosis(PLCA)"

12:46 to 12:58 Hall B C12
L. Benzekri:
"How to differenciate melasma from facial postinflammatory
hyperpigmentation (PIH)?"

13:00 to 14:30 Lunck break and Poster Viewing

14:30 to 16:00 Halls A, B, C Concurrent sessions 4-6

Hall B

CS4: Mouse models

Chairs: L. Montoliu - W. Pavan - E. Nishimura

14:30 to 14:50 Hall B IL7
L. Montoliu:
"Mouse models for studying pigment cell biology and
pigmentary diseases"

14:50 to 15:10 Hall B IL8
B. Pavan:
"A novel Sox10 modifier locus identified in a sensitized ENU
mutagenesis screen"

15:10 to 15:22 Hall B C13
A. Eychène:
"Mouse models for Raf signaling in melanocyte and
melanoma development"

15:22 to 15:34 Hall B C14
Y. Kotobuki:
"Periostin Promotes Tumor Growth and Progression in
Cutaneous Malignant Melanoma"

15:34 to 15:46 Hall B
C15

E. Steingrimsson:
"An induced suppressor mutation at the microphthalmia
locus in the mouse reveals novel insights into bHLHZip
transcription factor function"

4 of 33

15:46 to 15:58 Hall B
C16

Y. Funasaka:
"Ultraviolet B, but not ultraviolet A initiates and promotes
melanoma formation in metabotropic glutamate receptor 1
transgenic mouse"

Hall C

CS5: Chemistry of melanins: standardization workshop roundtable

Chairs: M. D'Ischia - S. Ito - J. Simon

Hall C C17
M. d'Ischia:
"Methods in Melanin Research"

Hall C C18
S. Ito:
"Evaluation of alkaline hydrogen peroxide oxidation to
analyze eumelanin and pheomelanin"

Hall A

CS6: Evolutionary basis of human skin color

Chairs: C. Le Poole - R. Sturm - E. Healy

14:30 to 14:50 Hall A IL9
R.A. Sturm:
"Human pigmentation genes and population polymorphism"

14:50 to 15:02 Hall A C19
G. Raposo:
" Cellular and molecular mechanisms underlying the
biogenesis of Melanosomes"

15:02 to 15:14 Hall A
C20

S. Commo:
"Human hair pigmentation characteristics revealed by
melanin determination in human eumelanic hairs of various
ethnic origins"

15:14 to 15:26 Hall A C21
E. Tschachler:
"Phenotypic, genetic and lifestyle risk factors for solar
lentigines in adult caucasian women"

15:26 to 15:38 Hall A C22
T. Motokawa:
"Detection of new factors involved in melanogenesis"

15:38 to 15:50 Hall A
C23

S. Leachman:
"Vitiligo Color Measurements for Formulating the Base Color
Pigment Quantities for Human Integument Phantoms and
Replicating Human Integument with Prosthetic Materials"

15:50 to 16:00 Hall A Discussion

16:00 to 16:30 Coffee Break

16:30 to 18:00 Halls A, B, C Concurrent sessions 7-9

Hall C

CS7: Non cutaneous melanocytes

5 of 33

Chairs: L. Kos - H. Yamamoto - T. Sarna

16:30 to 16:50 Hall C IL10
L. Kos:
"The other ones: non-cutaneous melanocytes"

16:50 to 17:10 Hall C IL11
H. Yamamoto:
"A role for inner ear melanocytes in anti-stress responses"

17:10 to 17:22 Hall C C24
A. Shinomiya:
"Gene duplication linked to Fm locus is closely correlated to
hyperpigmentation of internal organs in Silky chicken"

17:22 to 17:34 Hall C
C25

L. Montoliu:
"Albino and pheomelanic mice are more susceptible and
present a poorer recovery after noise-induced hearing loss
compared to eumelanic mice"

17:34 to 17:46 Hall C C26
L. Hou:
"MITF regulates growth factor expression and cell migration
in RPE cells"

17:46 to 17:58 Hall C C27
V. Setaluri:
"A novel pathway for regulation of pigmentation by glutamate
receptor mGluR6 through its action on TRPM1"

Hall A

CS8: Update on physiology of cutaneous pigmentation

Chairs: Z. Abdel-Malek - S. Moretti - G. Imokawa

16:30 to 16:50 Hall A IL12
Z.A. Abdel-Malek:
"The melanocyte living on the edge, surrounded by its
neighboring kerartinocytes and fibroblasts"

16:50 to 17:10 Hall A
IL13

G. Imokawa:
"Endothelin-1/stem cell factor signaling blockade in
melanocytes and pigmentation in human epidermal
equivalents"

17:22 to 17:34 Hall A C29
S.G. Coelho:
"Distribution patterns of eumelanin and pheomelanin in
human skin"

17:34 to 17:46 Hall A C30
M. Cario-André:
"Fibroblasts regulate both physiological and pathological
pigmentation of skin in vitro and in vivo"

17:46 to 17:58 Hall A C31
C. Duval:
"Essential role of dermal components in regulating the
pigmentation in a full thickness reconstructed skin model"

Hall B

CS9: Depigmentation update clinically-oriented

Chairs: K.C. Park - J.P. Ortonne - H.S. Yu

6 of 33

16:30 to 16:50 Hall B IL14
J.-P. Ortonne:
"Depigmentation update: Treatment of Melasma"

16:50 to 17:10 Hall B IL15
K.-C. Park:
"Treatment of hyperpigmentary disorders in Asian skin"

17:10 to 17:22 Hall B C32
J. Latreille:
"Association between severity of solar lentigines and faity
acid intakes in adult caucasian women"

17:22 to 17:34 Hall B C33
S.H. Oh:
"The Role of DKK1 in the Development of Vitiligo"

17:34 to 17:46 Hall B
C34

M.C. Costa:
"Hairs presence and pigmentation in vitiligo lesions: the
usefulness of dermatoscopy in prognosis and treatment
response evaluation"

17:46 to 17:58 Hall B C35
A.-Y. Lee:
"H19RNA downregulation in melasma"

18:30 to 19:30 City hall Welcome Reception

Thursday 22nd, September 2011

08:00 to 08:30 Hall A
PASPCR Aaron Lerner Lecture

Chairs: A. Slominski - R. Boissy - J. Pawelek

Hall A

SL5: Aaron Lerner Special Lecture

C. Goding
Signalling and transcription in melanoma stem-like cells

08:30 to 10:30 Hall A Plenary session III

Hall A

Stem Cells: facts, fancy, fiction?

Chairs: C. Goding - L. Sommer - R. Halaban TBC

08:30 Hall A GL2
R.M. Hoffman :
Hair follicle pluripotent stem (hfPS) cells for regenerative

7 of 33

medicine:
an advantageous alternative to ES and iPS cells

09:00 to 09:20 Hall A IL16
E.K. Nishimura:
"Stem cell regulation by stem cells"

09:20 to 09:40 Hall A IL17
L. Sommer:
"Neural crest stem cells and melanoma formation: a likely
connection"

09:40 to 09:52 Hall A C36
H. Aoki:
"Protective effect of Kit signaling for melanocyte stem cells
against radiation-induced genotoxic stress"

09:52 to 10:04 Hall A C37
S. Tabone-Eglinger:
"Dual function of membrane-bound KitL and potential role to
anchor melanocyte stem cells in their niche"

10:04 to 10:16 Hall A C38
E. V. Sviderskaya:
"Characterisation of pluripotent immortal postnatal mouse
neural crest-like stem cells"

10:16 to 10:28 Hall A
C39

G. Walker:
"In vivo responses of melanocyte stem cells and other
immature melanocytic cells to ultraviolet radiation-induced
damage"

10:30 to 11:00 Coffee Break

11:00 to 13:00 Hall A Plenary session IV

Hall A

Photoprotection and beyond: from
melanosomes to melanins

Chairs: M. D'Ischia - K. Wakamatsu - T. Passeron

11:00 Hall A GL3
V. Sundstrom :
Femtobiology of Photoprotection

11:30 Hall A GL4
E. Sprecher :
Keratin disorders associated with abnormal pigmentation:
clinical and molecular insights

12:00 to 12:12 Hall B C40
J.D. Simon:
"Ultraviolet Absorption Properties of Melanosomes Measured
by Photoemission Electron Microscopy"

12:12 to 12:24 Hall B
C41

A. Napolitano:
"Pheomelanin is a prooxidant promoting DOPA conversion to
a eumelanin coating: discovery of a non-enzymatic mimic of

8 of 33

the natural casing process of melanosome assembly"

12:24 to 12:36 Hall B C42
G. Barsh:
"Genomics of pattern: from Akitas to Zebras"

12:36 to 12:48 Hall B C43
B.C. Bastian:
"Germline mutations in BAP1 predispose to melanocytic
tumors"

13:00 to 14:00 Room E 2nd IFPCS Council Meeting

13:00 to 14:30 Lunch break and Poster viewing

14:30 to 16:00 Halls A, B, C Concurrent sessions 10-12

Hall B

CS10: Genetics of pigmentation and melanoma clinically-oriented

Chairs: R. Spritz - N. Soufir - D. Lacombe

14:30 to 14:50 Hall B IL18
N. Soufir:
"Pigmentation genes and melanoma: where are we now?"

14:50 to 15:10 Hall B IL19
L. Larue:
"Murine models: coat color and melanoma"

15:10 to 15:22 Hall B C44
A. Mogha:
"Uncovered role of Tyrosinase-related Protein 1 (TYRP1) in
melanoma cells aggressiveness"

15:22 to 15:34 Hall B C45
F. Morice-Picard:
"Molecular analysis of 246 patients with oculocutaneous
albinism – the Bordeaux experience"

15:34 to 15:46 Hall B
C46

M. Sakaguchi:
"Ser727 phosphorylation in STAT3 plays a crucial role in
nuclear translocation of STAT3 and growth in human
melanoma cells and melanocytes"

15:46 to 15:58 Hall B
C47

J. Pawelek:
"First evidence for tumor cell-leukocyte fusion in human
cancer: a melanoma brain metastasis with a donor-patient
hybrid genome following allogeneic BMT"

Hall A

CS11: Vitiligo: basic science & medical clinically-oriented

Chairs: S.K. Hann - T. Anbar - P. Manga

9 of 33

14:30 to 14:50 Hall A IL20
S. Moretti:
"Vitiligo: an up-to-date"

14:50 to 15:10 Hall A

IL21
V.R. Attili:
"Acrofacial and genital depigmentation is a new pattern
disease with features of both vitiligo and vitiligoid lichen
sclerosus - A clinical and histopathological review of 58
cases"

15:10 to 15:22 Hall A C48
S.K. Attili:
"Histopathological staging of vitiligo lesions- Implications for
treatment"

15:22 to 15:34 Hall A C49
J. Mosenson:
"A hot finding: mutant HSP70i to treat vitiligo"

15:34 to 15:46 Hall A C50
R. Kumar:
"LXR-α as molecular switch that initiate transition from
vitiligo lesional skin to repigmented skin ?"

15:46 to 15:58 Hall A C51
Y. Zhou:
"“Bad soil”-- defective local microenvironment for
melanocytes in vitiligo"

Hall C

CS12: Stress responses

Chairs: LF. Xiang - M.L. Dell'Anna - A. Mauviel

14:30 to 14:50 Hall C IL22
M. Picardo:
"Stress responses: "

14:50 to 15:10 Hall C IL23
M.-D. Galibert:
"How does solar UV radiation initiate specific cellular
responses?"

15:10 to 15:22 Hall C
C52

L. Marrot:
"Antioxydant defenses in human epidermal melanocytes and
keratinocytes suggests that Nrf2 plays a peculiar role in
epidermis: implication in vitiligo lesions "

15:22 to 15:34 Hall C

C53
E. Flori:
"The parrodiene derivative, 2,4,6-octatrienoic acid, acts as a
novel promoter of melanogenesis and antioxidant defence in
normal human melanocytes in situ and in vitro via PPARγ
activation"

15:34 to 15:46 Hall C C54
J. Menter:
"Pigment Melanin Mediates a Redox Reaction between
Adsorbed Nitric Oxide and O2 in vitro"

15:46 to 15:58 Hall C C55
H.Y. Handoko:
"The immune response influences melanocyte proliferation
after ultraviolet radiation exposure"

16:00 to 16:30 Coffee Break

10 of 33

16:30 to 18:00 Halls A, B, C Concurrent sessions 13-15

Hall A

CS13: Neuroendocrinology of pigmentation

Chairs: A. Slominski - D.J. Tobin - M. Böhm

16:30 to 16:50 Hall A IL24
A. Slominski:
"Introduction to the neuroendocrinology of the pigmentary
system"

16:50 to 17:10 Hall A
IL25

M. Bohm:
"Modulatory effects of a small peptide derivative of
alpha-MSH, KdPT, on melanocyte responses to oxidative
stress"

17:10 to 17:22 Hall A
C56

C. Skobowiat:
"Ultraviolet radiation A and B regulate the neuroendocrine
stress response system in melanocyte/keratinocyte
co-cultures"

17:22 to 17:34 Hall A C57
J.C. Garcia-Borron:
"Regulation of human melanocortin 1 receptor (MC1R)
signalling by β-arrestins"

17:34 to 17:46 Hall A
C58

A. Kokot:
"Tropisetron, a serotonin antagonist, modulates the
inflammatory cell response of human epidermal melanocytes
and keratinocytes after exposure of UVB light or TNF-alpha"

17:46 to 17:58 Hall A C59
A.L. Kadekaro:
"Impact of MC1R variants on the antioxidant responses of
melanocytes and implications on human skin homeostasis"

Hall B

CS14: Vitiligo: surgical-instrumental clinically-oriented

Chairs: N. Rabobee - S.V. Mulekar - C.C. Lan

16:30 to 16:50 Hall B IL26
C.-C. E. Lan:
"Monochromatic light for treatment of vitiligo"

16:50 to 17:10 Hall B IL27
S.V. Mulekar:
"Experience of surgical procedures in childhood vitiligo"

17:10 to 17:22 Hall B C60
P. Araujo:
"surgical management of vitiligo"

17:22 to 17:34 Hall B C61
D. Ghia:
"To trypsinise, or not to trypsinise, that is the question "

17:34 to 17:46 Hall B
C62

S. Awasthi:
"Comparing the effect on the outcome of cold trypsinisation
v/s warm trypsinisation in transplantation of autologous non

11 of 33

cultured epidermal cell suspension in stable vitiligo - a
prospective randomized study"

17:46 to 17:58 Hall B

C63
G. Garg:
"A comparative study of efficacy and safety of Modified
Dermabrasion followed by NB-UVB therapy with Suction
Blister Epidermal Grafting followed by NB-UVB therapy in
stable vitiligo patients"

Hall C

CS15: Non Mouse animal models

Chairs: G . Erf - R. Kelsh - M.D. Galibert

16:30 to 16:50 Hall C IL28
R. N. Kelsh:
"Pigmentation in non-mouse models - fishing for insight, not
just horsing around ?"

16:50 to 17:10 Hall C IL29
G. Erf:
"Chicken models for vitiligo and other spontaneous
autoimmune/autoinflammatory disorders"

17:10 to 17:22 Hall C C64
E.E. Patton:
"Mitf mutations promote differentiated cell division and
melanoma in zebrafish"

17:22 to 17:34 Hall C C65
C. Andre:
"Canine melanoma: promising spontaneous models for
genetics and therapies of human melanoma"

17:34 to 17:46 Hall C C66
D.J. Tobin:
"Do epidermal melanocytes contribute to the erythema
response in human skin post-UVB irradiation?"

17:46 to 17:58 Hall C C67
T. Biedermann:
"Engineering melanoma progression in a humanized
environment in vivo"

18:00 to 19:00
Halls
A, B, C, H

Regional Societies Assemblies

ASPCR (Hall A), ESPCR (Hall B), JSPCR (Hall C), PASPCR (Hall H)

20:00 to 22:00 Speaker's Dinner (Pierre Fabre)

Friday 23rd, September 2011

12 of 33

Committee: B. Bastian - D. Fisher - C. Garbe - G. Ghanem - N. Hayward, L. Larue

→ The Society for Melanoma Research website

08:30 to 12:30 Hall A Plenary sessions V - VI

08:30 to 10:30 Hall A

Fundamental aspects of the initiation and progression of melanoma (1)

Chairs: R. Luiten - N. Hayward - R. Ballotti

08:30 to 09:00 Hall A GL5
Y. Hayashizaki :
Availability of transcriptional regulatory network analysis by
next-generation sequencer

09:00 to 09:20 Hall A IL30
D. Fisher:
"Roles for MITF in melanomagenesis"

09:20 to 09:42 Hall A C68
A.K. Indra:
"Novel role of melanocytic RXR alpha /RXR beta in UV
irradiation induced melanocyte homeostasis"

09:42 to 09:54 Hall A C69
F.P. Noonan:
"Two UV pathways to melanoma"

09:54 to 10:06 Hall A C70
M.H. Ogmundsdottir:
"The Mitf structure unravels DNA binding and dimerization
specificities"

10:06 to 10:18 Hall A C71
R. Balloti:
"Hypoxia and MITF control metastatic behaviour in mouse
and human melanoma cells"

10:18 to 10:30 Hall A Discussion

10:30 to 11:00 Coffee Break

11:00 to 12:30 Hall A

Fundamental aspects of the initiation and progression of melanoma (2)

Chairs: D. Fisher - Z. Ronai, A. Spatz

11:00 to 11:20 Hall A IL31
M. Davies:
"Regulation and Function of the PI3K Pathway in Advanced
Melanoma"

11:20 to 11:40 Hall A IL32
B. Bastian:
"Oncogenic signaling downstream of Gq/11"

13 of 33

11:40 to 12:00 Hall A IL33
R. Marais:
"RAS and RAF signalling in melanoma: translating biology
into therapies"

12:00 to 12:12 Hall A C72
N. Dumaz:
"When CRAF takes over from BRAF in melanoma using ERK
and PDE4"

12:12 to 12:24 Hall A C73
C. Wellbrock:
"A novel link between TGFbeta and MAP kinase signalling is
involved in resistance to MEK inhibition in melanoma"

12:30 to 14:00 Lunch Break and Poster Discussion

14:00 to 15:30 Halls A, B, C Concurrent sessions 16-18

14:30 Hall A

CS16: Preclinical and clinical advances in melanoma management
(SMR-IFPCS)

Chairs: B. Bastian - L. Larue - B. Guillot

14:00 to 14:20 Hall A IL34
C. Garbe:
"New developments in melanoma therapy - ASCO update"

14:20 to 14:32 Hall A
C74

A.K. Ganesan:
"Synthetic Lethal RNAi-screening Uncovers a Novel Role for
Rho Family GTPases in Controlling Cell Fate and
Chemoresistance"

14:32 to 14:44 Hall A C75
R.W. Dellinger:
"Functional Role for the UDP-Glucuronosyltransferases
(UGTs) in Melanoma Drug Resistance"

14:44 to 14:56 Hall A

C76
K. Jimbow:
"Introduction of melanoma in situ peptide vaccine by
chemothermotherapy through exploitation of melanogenesis
substrate, NPrCAP, and its conjugation with magnetite
nanoparticles"

14:56 to 15:08 Hall A
C77

F. Journe:
"cKIT expression level and NRAS/BRAF mutation status
predict the response to the tyrosine kinase inhibitor dasatinib
in melanoma cell lines"

15:08 to 15:20 Hall A C78
D. Lang:
"Promotion of melanoma growth and survival through
Glycogen Synthase Kinase-3 protein activity"

15:20 to 15:30 Hall A Discussion

Hall C

CS17: New pathomechanisms in melanoma: redox status, autophagy…

Chairs: F. Meyskens - María.S. Soengas - N. Basset-Seguin

14 of 33

14:00 to 14:20 Hall C
IL35

F.L. Meyskens:
"Chemoprevention of melanoma progression mediated by
NO/neural NO synthase (nNOS), an accelerator of the
transformation process"

14:20 to 14:40 Hall C IL36
M. Soengas:
"Endolysosomal pathways in melanoma maintenance and
drug response"

14:40 to 15:00 Hall C IL37
D.C. Bennett:
"Impacts of p16 deficiency on melanocyte gene expression
and biology: relation to early melanoma"

15:00 to 15:12 Hall C
C79

J.C. Valencia:
"Fighting Proliferation with Differentiation: How
Pmel17/gp100 binding to FHL2 leads the charge in
melanoma"

15:12 to 15:24 Hall C C80
C. Bertolotto:
"Senescent cells develop a secretome "

Hall B

CS18: Immune depigmentation in melanoma and vitiligo clinically-

oriented

Chairs: D. Norris - W. Westerhof - C. Lebbé

14:00 to 14:20 Hall B IL38
R.M. Luiten:
"Monobenzome increases the immunogenicity of melanoma
cells, and is effective as melanoma immunotherapy"

14:20 to 14:32 Hall B C81
M.W. Kroon :
"Effect of UVB therapy on the lymphocytic infiltrate in the
skin of vitiligo patients"

14:32 to 14:44 Hall B C82
J. Klarquist:
"Functional cloning of a gp100-reactive TCR from
depigmenting vitiligo skin"

14:44 to 14:56 Hall B C83
S. Yang:
"APE/Ref-1, a druggable target for the therapy of human
melanoma"

14:56 to 15:08 Hall B
C84

M.-J. Pierrat:
"Involvement of TGF-beta signaling and the GLI2
transcription factor in M-MITF regulation and pigmentation in
melanoma cells"

15:08 to 15:20 Hall B C85
N. Chin:
"Edn3 promotes metastasis and alters tumor heterogeneity in
a mouse model of melanoma"

16:10 to 16:22 Hall A C86
M. Hossain.:
"Markers of telomeric crisis and immortalization in melanoma
progression"

15 of 33

15:30 to 17:00 Halls A, B, C Concurrent sessions 19-21

15:30 Hall A

CS19: Clinical advances in melanoma management (SMR-IPCC)

Chairs: P. Chapman - G. Ghanem - P. Saiag

15:30 to 15:50 Hall A IL39
R.D. Carvajal:
"KIT Aberrations in Melanoma and Therapeutic Implications "

15:50 to 16:10 Hall A IL40
G. Ghanem:
"TYRP1, a missing link between melanogenesis and
melanoma progression ?"

16:22 to 16:34 Hall A C87
D. S. Widmer:
"The role of hypoxia in melanoma phenotype switching"

16:34 to 16:46 Hall A C88
M. Tichet:
"SPARC acts as a VCAM-1 ligand to mediate melanoma
extravasation and distant metastasis"

16:46 to 16:58 Hall A
C89

A.P. Benaduce:
"Melanocytes and melanoma cells present different
mechanical properties that can be modulated by Endothelin
3"

Hall B

CS20: Congenital nevus clinically-oriented

Chairs: H. Etchevers - V. Kinsler - B. Vergier

15:30 to 15:50 Hall B IL41
V. Kinsler:
"Abstract for IPCC invited lecture 2011"

15:50 to 16:10 Hall B IL42
H. Etchevers:
"Genomics and the molecular etiologies of congenital nevus
formation"

16:10 to 16:22 Hall B C90
V. Delmas:
"Understanding Melanocyte Development: Biological
analysis associated with mathematical modeling"

16:22 to 16:34 Hall B C91
M. Reyes-Múgica:
"Cellular Dynamics In Congenital Melanocytic Nevi: Is
“Maturation With Depth” A One-Way Road?"

16:34 to 16:46 Hall B
C92

A. Rebbaa:
"Epithelial to mesenchymal - like transition is an earlier
cellular response to stress than senescence: potential role as
a target for cancer prevention"

16:46 to 16:58 Hall B C93
O. Eichhoff:
"Differential LEF1 and TCF4 expression is involved in
melanoma cell phenotype switching"

16 of 33

Hall C

CS21: Xeroderma pigmentosum clinically-oriented

Chairs: A. SARASIN - H. De Verneuil

15:30 to 15:50 Hall C IL43
A. Sarasin:
"The xeroderma pigmentosum syndrome: clinical, genetic
and gene therapy issues"

15:50 to 16:10 Hall C IL44
H.R. Rezvani:
"Xeroderma pigmentosum: clues to understand cancer
initiation"

16:10 to 16:22 Hall C
C94

H.H. Hu:
"A large French case-control study assessing the association
of MC1R with melanoma: the unexpected role of non-RHC
and rare MC1R variants"

16:22 to 16:34 Hall C C95
S. Corre:
"USF1 is critical for the regulation of ner genes essential for
early recognition of UV induced DNA-Photolesions"

16:34 to 16:46 Hall C C96
S. Meierjohann:
"Evasion of ROS-dependent pigment cell senescence"

16:46 to 16:58 Hall C
C97

V. Swope:
"Induction of γ-H2AX by UV and α-melanocyte stimulating
hormone, and implications on DNA repair in human
melanocytes"

17:00 to 18:00 Hall A iPCC General Assembly

19:30 to 23:00
at Château
Giscours

Gala Dinner at Château Giscours

departure of the buses at 19:00 from the Conference Center

- Myron Gordon Award (IFPCS),
- Takeuchi medal (JSPCR),
- Raper medal (ESPCR),
- Thomas B. Fitzpatrick Award,
- Poster Prizes

Saturday 24th, September 2011

17 of 33

08:30 to 10:30 Hall A Plenary session VII

Hall A

Translational research (1)

Chairs: G. Barsh - Y. Tomita - MF. Avril

08:30 to 09:00 Hall A GL6
J.M. EGLY :
Xeroderma pigmentosum and trichothiodystrophy:
understanding cancer and non cancer phenotypes

09:00 to 09:20 Hall A IL45
D.J. Tobin:
"The human hair-bulb melanocyte: a model aging system for
both our gray hair and our gray matter?"

09:20 to 09:32 Hall A C98
H.E. Teulings:
"Retrospective analysis of melanoma and non-melanoma
skin cancer incidence in a large vitiligo patient cohort"

09:32 to 09:44 Hall A
C99

J.E. Harris:
"A new mouse model of vitiligo with epidermal
depigmentation reveals a critical role for IFN-gamma in
autoreactive T cell homing to the skin"

09:44 to 09:56 Hall A C100
J. Klarquist:
"Spontaneous epidermal depigmentation in mice - a model
for vitiligo"

09:56 to 10:08 Hall A

C101
S. Itoi:
"Descriptive Assessment on Dynamic Change of Dendritic
Cell Distribution Both in Epidermis and Dermis of the
Lesional Skin in Generalized Vitiligo Vulgaris: Link between
Cellular Autoimmune Response and Melanocyte
Disappearance"

10:08 to 10:20 Hall A
C102

A. Tanemura:
"Dysregulation of Melanocyte Function and Survival Induced
by Th17-Related Cytokines and Their Involvement in the
Pathogenesis for Vitiligo Vulgaris"

10:20 to 10:30 Hall A Discussion

10:30 to 11:00 Coffee Break

11:00 to 13:00 Hall A Plenary session VIII

Hall A

Translational research (2)

Chairs: H. Arnheiter - D. Gawkrodger - F. Tison

18 of 33

11:00 Hall A GL7
T. Luger :
Alpha MSH: a major component of the skin immune system
with a therapeutic potential

11:30 Hall A GL8
L. Zecca :
Neuromelanins in brain aging and Parkinson's disease

12:00 to 12:12 Hall A C103
C. Grill:
"The role of Interferon Regulatory Factor 4 (IRF4) in
pigmentation"

12:12 to 12:24 Hall A C104
R. L. Mort:
"Live imaging and mathematical modeling of the role of
Kit/Kitl in melanoblast behaviour"

12:24 to 12:36 Hall A C105
T. Cheng:
"Melanocyte adaptation to ER stress and activation of the
unfolded protein response in Oca2-null melanocytes"

12:36 to 12:48 Hall A

C106
J.M. Pawelek:
"LC3B punctate expression, a marker for autophagosomes, is
a common feature of melanomas and breast carcinomas and
associated with proliferation, metastasis, high nuclear grade
and poor outcome"

12:48 to 13:00 Hall A Discussion

13:00 to 14:30 Lunch break / Industry Symposiums

14:30 to 16:00 A, B, C Concurrent sessions 22-24

Hall A

CS22: Vitiligo:
Report on Global Issues Consensus Conference and selected papers
clinically-oriented

Chairs: I. Katayama - H. Lim - C. Silvia De Castro

14:30 to 14:50 Hall A IL46
A. Taïeb on behalf of VGICC panelists:
"VGICC: Objectives and priorities for international
consensus"

14:50 to 15:10 Hall A IL47
D.-Y. Lee :
"Treatment guideline in segmental vitiligo"

15:10 to 15:22 Hall A
C107

B. Bellei:
"Alterations of cellular redox-sensitive pathways regulation
in vitiligo melanocytes converge to stress-activated cellular
senescence phenotype"

15:22 to 15:34 Hall A C108
V. Eleftheriadou:
"Systematic review of outcome measurements for the
treatment of vitiligo"

19 of 33

15:34 to 15:46 Hall A C109
T. Anbar:
"The paradox of the effects of PGF2alpha on pigmentation in
vivo and in vitro"

15:46 to 15:58 Hall A C110
A. Ramaiah:
"Double blind randomized clinical trial on bFGF related deca
peptide to treat vitiligo "

Hall C

CS23: Albinism: Basic science and patient-oriented session clinically-

oriented

Chairs: T. Suzuki - R. Aquaron - B. Arveiler

14:30 to 14:50 Hall C IL48
B. Arveiler:
"The genetics of oculocutaneous albinism"

14:50 to 15:10 Hall C IL49
T. Suzuki:
"What's new in albinism among Japanese 2011"

15:10 to 15:22 Hall C C111
W. Li:
"An optimized strategy for genetic testing of the Chinese
patients with oculocutaneous albinism"

15:22 to 15:34 Hall C C112
E. Moltó:
"Albinochip: a universal genetic diagnosis for all known
mutations associated to albinism"

15:34 to 15:46 Hall C

C113
R. Aquaron:
"Oculocutaneous albinism type I (OCAI) in the Jewish
populations of mediterranean sea countries (Algeria,
Morocco, Tunisia): A story of the p.Gly47Asp mutation on the
tyrosinase gene and personal data about 5 cases"

15:46 to 15:58 Hall C

C114
A.R. Cullinane:
"BLOC-1 mutation screening in Hermansky-Pudlak Syndrome
reveals a new HPS subtype, HPS-9, associated with
mutations in PLDN(pallidin) and a novel BLOS3 (HPS-8)
mutation."

Hall B

CS24: Skin depigmenting agents, from basic mechanisms to application:

focus on melasma clinically-oriented

Chairs: K. Al Ghamdi - N. Al Mutairi - M.H. Lee

14:30 to 14:50 Hall B IL50
H.Y. Kang:
"Overview: Skin lightening agents and melasma"

14:50 to 15:02 Hall B
C115

W. Choi:
"Characterization of the bioactive motif of neuregulin-1, a
fibroblast-derived paracrine factor that regulates constitutive
color and melanocyte function in human skin"

15:02 to 15:14 Hall B
C116

Y. Huang:
"Active vitiligo lesions are more responsive to combination
therapy with narrowband ultraviolet light B and topical
tacrolimus"

20 of 33

15:14 to 15:26 Hall B C117
K.M. Al Ghamdi:
"Depigmentation therapies for normal skin in vitiligo
universalis"

15:26 to 15:38 Hall B C118
M. Tanaka:
"Topical rapamycin therapy is effective for hypomelanotic
macules arising in tuberous sclerosis complex"

15:38 to 16:00 Hall A Discussion

16:00 to 16:30 Coffee Break

16:30 to 17:15 Hall A
Close of ipcc2011

Chairs: K. Jimbow - J.P. Ortonne - J. Valencia

16:30 to 17:00 Hall A

SL5: Fitzpatrick Lecture

T. Kunisada : "Functionally distinct melanocyte populations revealed in
mice: noncutaneous and dermal melanocytes versus epidermal
melanocytes"

Closing remarks and announcements

P1-P9: Melanins

P1	

J.M. Belitsky (USA)

Melanin Molecular Recognition

P2 	

S. Cardillo, G. Miotto, M. Massironi,
C.A. Pallaoro, I. Meyer, F. Vianello
(Germany)

New index as melanin-pigmented
skin marker

P3 	

T.-C. Lei (China)

Measurements of hydroxyl free
radical-scavenging capacities of
melanin-binding hydroxychloroquine
using an electron spin resonance
spectroscopy

P4 	

R. Cransberg, K. Munyard (Australia)

No evidence of the eumelanic brown
phenotype in alpaca (Vicugna pacos)

P5 	

M. Rachkova, B. Dimitrov (USA)

Phenol Oxidase -Tyrosinase Pathway
metabolites -possible connection
with melanotransferrin MTf ,p97 in
Melanoma and Alzheimer Disease

P6 	

A. Pezzella, P. Manini, L. Capelli,
A. Napolitano, M. d’Ischia (Italy)

Synthetic routes to 5,6-Dihydroxyin-
dole oligomers: a tool for the bottom-
up approach to eumelanin stucture

P7 	

M.J. Simpson, J. Wilson, T. Matthews,
S. Degan, W. Warren (USA)

Imaging the Distributions of Eu-
melanin and Pheomelanin in Human
Tissue

P8 	

Y. Niki, T. Hirobe, K. Wakamatsu, H. Ando,
M. Yoshida, M. Ichihashi, S. Ito (Japan)

Slaty mutation inverses the ratio of
DHI to DHICA content of eumelanin
in both mouse melanocytes and hair

P9 	

H. Okuda, T. Sota, K. Koike, K. Monda,
T. Nakamura, K. Wakamatsu, S. Ito (Japan)

Quantum chemical study of 5,6-dihy-
droxyindole tetramers as eumelanin
model molecules

P10-P13 Non cutaneous melano-
cytes

P10	

S. Uehara, H. Yamamoto (Japan)

Characteristic roles for cochlear mel-
anocytes in anti-oxidant responses
related to and not related to theirmel-
anogenesis

P11 	

S. Julien, A. Biesemeier, D. Kokkinou,
O. Eibl, U. Schraermeyer (Germany)

Zinc free diet induced a release of
melanosomes from choroidal mel-
anocytes and an increase of lipofus-
cin in the retinal pigment epithelium
of rats

P12 	

D. Nishihara, A. Kawasaki-Nishihara,
N. Tsukiji, H. Nakamura, H. Yamamoto
(Japan)

Involvement of Mitf in the develop-
ment of retinal pigment epithelium
and its possible regulators

P13 	

M. Sarna, M. Olchawa, A. Pilat,
G. Szewczyk, K. Burda, T. Sarna (Poland)

Atomic force microscopy analysis of
retinal pigment epithelium cells sub-
jected to photodynamic stress

P15-P40 Genetics and Develop-
ment / Skin colour and UV:
in vivo and in vitro studies

P14. 	

B. Sarode, U. Koch, K. Schouwey, L. Larue,
V. Delmas, F. Beermann, F. Radtke.
(Switzerland)

Notch signaling is dispensable for
mature melanocytes but essential for
melanocyte stem cells

P15 	

I. Berlin, L. Denat, A.-L. Steunou, I. Puig,
D. Champeval, S. Colombo, K. Roberts,
E. Bonvin, Y. Bourgeois, V. Delmas,
I. Davidson, L. Nieto, C.R. Goding, L. Larue
(France)

BRN2 phosphorylation regulates
melanoblast migration and prolifera-
tion through PAX3 and MITF-M

P16. 	

T. Akiyama, A. Shinomiya, K. Kinoshita,
M. Mizutani, T. Namikawa, S. Ito,
Y. Matsuda (Japan)

Endothelin receptor B2 mutation
induces the suppression of prolifera-
tion and migration of melanoblasts
from early embryogenesis in quail
and chickens

P17 	

D. Champeval, S. Colombo, F. Rambow,
L. Larue (France)

Gene expression profile of murine
melanoblasts

P18	

K. Menaria (India)

Flux balance analysis of melanogen-
esis pathway

P19	

L. Vibert, M. Nikkaido, E.R. Greenhill,
R.N. Kelsh (UK)

A systems biology approach to in
vivo dissection of the gene regulatory
network (GRN) underlying melano-
cyte differentiation in zebrafish

Posters

P20 	

T. Kuramoto, M. Yokoe, T. Serikawa (Japan)

Genetic mapping of a rat dominant
ventral spotting gene, downunder
(Du), to chromosome 3

P21	

C. B. Kaelin, X. Xu, L.Z. Hong, V.A. David,
K.A. McGowan, G.S. Barsh, M. Menotti-
Raymond (USA)

Coat pattern genetics in cats

P22	

K. McGowan, C. Park, S. Mendrysa,
I. Weissman, G. Barsh (USA)

Titration of p53 in dark skin mouse
mutants causes a spectrum of
pigmentary and hematologic pheno-
types

P23 	

R. Zhang (China)

Transmission electron microscope of
fetal scalp melanocytes

P24 	

Y. Abe, H. Yutaka, T. Gen, T. Suzuki (Japan)

Association of the melanogenesis
genes with Japanese skin color

P25 	

E. Mauger, J. Latreille, A. Porcheron,
C. Guinot, E. Tschachler, F. Morizot (France)

Diversity of skin colour in Indian
women

P26 	

S. Wilson, T. Dadd, F.L. Lim, R. Ginger,
M.R. Green (UK)

Confirmation that knock down of
NCKX5, a gene that regulates natural
variation in human skin colour, per-
turbs lipid and sterol gene expression
in human melanocytes

P27 	

T.-K. Kim, Z. Janjetovic, D.L. Peacock,
S.N. Tolkachjov, R.M. Slominski, W. Li,
T.N. Seagroves, A.T. Slominski (USA)

Melanogenesis stimulates HIF-1α ex-
pression and accumulation of down-
stream genes mRNA with attendant
changes in cellular metabolism

P28 	

E. Hacker, Z. Boyce, M. Kimlin, S. Vaartjes,
N. Hayward, D. Whiteman (Australia)

The proliferative response of melano-
cytes to sunlight

P29 	

U. Panich, S. Limsaengurai, T. Onkoksoong,
P. Akarasereenont (Thailand)

UVA radiation induces melanogen-
esis through modulation of phase II
antioxidant enzymes: The protective
effect of gallic acid

P30 	

C.B. Lin, N. Chen, D. Rossetti, Y. Hu,
J. Zhang, P. Bargo, F. Liebel, T. Chen,
M. Seiberg (USA)

The Effects of visible light and UV ex-
posure on skin pigmentation in vitro

P31 	

K. Lazoul, A. Soleyan, R. Kurfurst, J.-H.
Cauchard (France)

Microarray analysis of microRNA
modulation in UVB stimulated human
melanocytes

P32 	

H. Ait El Madani, F. Girard, A. Black,
L. Gauchet, A. Krief, C. Gomes, H. Nocairi,
F. Leroy, P. Sextius,
A. Colonna (France)

Multiphoton microscopy of pigment-
ed reconstructed epidermis: assess-
ment of 3D pigmentation modulation

P33 	

C. Herraiz, C. Jiménez-Cervantes,
J.C. García-Borrón (Spain)

Role of N-glycosylation in human
melanocortin 1 receptor trafficking
and function

P34 	

H. Ando, Y. Niki, M. Ito, K. Akiyama,
M.S. Matsui, D.B. Yarosh, M. Ichihashi
(Japan)

Melanocyte dendrites penetrate
through a microporous membrane
filter and generate large pigment
globules containing multiple mela-
nosomes which transfer to keratino-
cytes below

P35 	

T. Strub, D. Koludrovic, I. Davidson (France)

Identification and characterisation of
the MITF-interactome

P36 	

J. Debbache, J. Pickel, H. Arnheiter (USA)

In vivo role of serine-73 phosphoryla-
tion of the transcription factor MITF:
Effects on coat color in mice with
targeted mutations

P37	

S. Ishiwatari, T. Fujita, A. Enomoto,
S. Matsukuma (Japan)

Melanogenesis mediated by the
preservative-induced release of the
macrophage migration inhibitory fac-
tor in a 3D epidermal model

P38 	

H.R. Kim, J.Y. Lee, S.Y. Park, H.Y. Kang
(Korea)

Wnt inhibitory factor (WIF)-1 pro-
motes melanogenesis in normal hu-
man melanocytes

P39 	

S.K. Singh, W.A. Abbas, D.J. Tobin (UK)

Bone morphogenetic protein-6
induces melanogenesis and melanin
transfer in human skin cells

P40 	

J. Soong, Y. Chen, E. Terushkin, G. Scott
(USA)

Sema4D, the ligand for Plexin B1,
is a proliferation and survival factor
for normal human melanocytes, and
down-regulates the activity of c-Met

P41- P47 Albinisms and related

P41 	

T. Kondo, V.J. Hearing (USA)

Subcellular localization of the P pro-
tein in human melanocytes

P42 	

H. Nakajima, S. Koga, T. Nagata,
G. Imokawa (Japan)

The intracellular trafficking of tyrosi-
nase and tyrosinase-related protein-1
to melanosomes is disrupted inde-
pendent of the trafficking of do-
pachrome tautomerase and Pmel17
in reduced glutathione-induced
amelanotic B-16 melanoma cells: A
model for oculocutaneous albinism
type 2

P43 	

M. Kono, T. Kondo, S. Ito, T. Suzuki,
K. Wakamatsu, S. Ito, Y. Tomita (Japan)

Oculocutaneous albinism 1 minimal
pigment type; a case report on the
analysis of genotype-phenotype cor-
relation

P44 	

A. Rouault, E. Lasseaux, F. Morice-Picard,
C. Rooryck-Thambo, D. Cailley, C. Castaing,
D. Lacombe, A. Taïeb, B. Arveiler (France)

Molecular analysis of the OA1 gene in
patients with ocular albinism

P45 	

E. Lasseaux, F. Morice-Picard, C. Rooryck-
Thambo, A. Rouault, C. Plaisant,
P. Fergelot, D. Lacombe,
B. Arveiler (France)

Bioinformatics tools to predict splic-
ing mutation effect in genetic diagno-
sis of oculocutaneous albinism

P46 	

V. Baral, B. Duriez, Y. Watanabe,
M. Goossens, T. Attie-Bitach, V. Pingault,
N. Bondurand (France)

Screening of SOX10 and MITF
regulatory regions in Waardenburg
syndrome

P47 	

S. Léger, X. Balguerie, A. Goldenberg,
V. Drouin-Garraud, A. Cabot, I. Amstutz-
Montadert, P. Young, P. Joly, M. Goossens,
V. Pingault (France)

A novel non-truncating mutation of
the MITF basic domain in an atypical
form of type II Waardenburg syn-
drome

P48-P86 Vitiligo and related

P48 	

D.N.W. Liyanage (Sri Lanka)

Clinical and Epidemiological study of
Vitiligo

P49 	

J.-H. Park, J.-H. Lee, D.-Y. Lee
(Republic of Korea)

Clinical course of segmental vitiligo: a
retrospective study of 88 patients

P50 	

C. Muteba Baseke (Congo)

Epidemiology of vitiligo in univer-
sity of Kinshasa Hospital (C.U.K)
/D.R.Congo

P51 	

S. Shan-Yi Ng, L. Hwee-Ying Teo
(Singapore)

Pseudoleukoderma Angiospasticum:
2 cases

P52 	

S.G. Krishna, M. Ramam, M. Mehta,
V. Sreenivas, V.K. Sharma, S. Khandpur
(India)

A study of burden of vitiligo in Indian
patients using a new and specific
rating scale

P53 	

S. Kumar, T. Kaur, B.B. Mahajan, R. Singh
(India)

Vitiligo with raised and Inflammatory
borders - A rare case report from
North India

P54 	

M. Arunachalam, R. Colucci, R. Conti,
S. Berti, F. Lotti, S. Pallanti, T. Lotti,
S. Moretti (Italy)

Autoimmune signals in vitiligo pa-
tients appear correlated with obses-
sion and phobia

P55 	

N. Oiso, K. Fukai, T. Narita, K. Kabashima,
A. Kawada, T. Suzuki (Japan)

Generalized vitiligo and related
autoimmune disorders in Japanese
patients and their families

P56 	

B.K. Khaitan, D. Seshadri, S. Kathuria,
N. Gupta, M. Ramam, V.K. Sharma (India)

Prevalence of co-existent organ-spe-
cific (TPO) and non-organ specific
(ANA) autoantibodies in patients with
segmental vitiligo vs non-segmental
vitiligo: a case-control study

P57 	

M. Abdallah, R. Lotfi, W. Osman, R. Galal
(Egypt)

Assessment of Tissue FoxP3+, CD4+
and CD8+ T-cells in Active and Sta-
ble Non-Segmental Vitiligo

P58 	

R. Speeckaert, N. Van Geel, R. Luiten,
M. Van Gele, M. Speeckaert, J. Lambert,
K. Vermaelen, E. Tjin, L. Brochez (Belgium)

Evidence for a local and systemic
immune reaction against melanocyte
differentiation antigens in a patient
with regressing nevi without halo

P59 	

N. Van Geel, R. Speeckaert, I. Mollet,
S. De Schepper, E. Tjin, R. Luiten,
L. Brochez, J. Lambert (Belgium)

New in vivo vitiligo induction and
therapy model: proof of concept

P60 	

S. Kerje, Weronika Ek, A.-S. Sahlqvist,
O. Ekwall, G. Erf, Ö. Carlborg,
L. Andersson, O. Kämpe (Sweden)

Genetic mapping of loci underlying
vitiligo in the Smyth Line chicken
model

P61 	

R. Conti, R. Colucci, M. Arunachalam,
S. Berti, S. Moretti (Italy)

Vitiligo: there is more than meets the
eye

P62 	

M. Ivaniciuc (Romania)

Coexistence of vitiligo and psoriasis-
report of three cases

P63 	

V. Eleftheriadou, K. Thomas, M. Whitton
(UK)

What outcomes are important to pa-
tients and clinicians: survey results

P64 	

L. Benzekri (Morocco)

A simple index of potential repigmen-
tation in vitiligo

P65 	

L.S. Abraham, M.C. Costa, A. Pacifico,
G. Leone, M. Picardo, M. Ardigò (Brazil)

New reflectance confocal micros-
copy features in vitiligo: beyond the
papillary rings

P66 	

T. Shibata, A. Sasase, C. Hihiro Honda,
K. Hayashibe (Japan)

The evaluation of our recent thera-
pies of vitiligo vulgaris

P67 	

M. Phiske, B. Patil, Z. Bharda, H. Jerajani
(India)

Tacrolimus versus pimecrolimus in
localised stable vitiligo

P68 	

P. Araujo, M. Fabrini (Brazil)

Surgery and laser treatment of vitiligo

P69 	

A. Rao, S. Gupta, V.K. Sharma (India)

Determinants of success of melano-
cyte transplantation in vitiligo:Role of
cytotoxic CD8 Tcells

P71 	

A. Budania, D. Parsad, A. J. Kanwar,
S. Dogra (India)

Comparison between autologous
non-cultured epidermal cell suspen-
sion and suction blister epidermal
grafting in stable vitiligo: a rand-
omized study

P72 	

R. Batra (India)

To compare the outcome of minipunch
grafting & suction blister epidermal
grafting alongwith postsurgical applica-
tion of clobetasol propionate 0.05%
cream in patients of stable vitiligo

P73 	

B.S.Daniel, S.S. Venugopal, L.K. Martin,
A.L. Agero, L.M. Rhodes, J.W. Frew,
R. Wittal, J. Le Guay, D.F. Murrell
(Australia)

A Randomised Controlled Trial as-
sessing the effectiveness of Mini-
grafting Vs ReCell in Stable Vitiligo:
preliminary results

P74 	

M. Pascal, L. Valente (France)

Treatment of vitiligo hands by ReCell
system associated with Excimer lamp

P76 	

H.-K. Lim, M.-K. Shin, M.-H. Lee (Korea)

Clinical application of platelet-rich plasma
in vitiligo: a pilot study

P77 	

E.Y. Gan, L.Y. T. Chiam, N. Van Geel,
B.K. Goh (Singapore)

Repigmentation of leukotrichia in
vitiligo using non-cultured cellular
grafting

P78 	

S. Singh, S. Khandpur, V.K. Sharma,
M. Ramam (India)

Comparison of efficay and side effect
profile of oral PUVA versus oral PUVA
sol in the treatment of vitiligo: a 36
week prospective study

P79 	

K. Kikuchi, K. Wakamatsu, Y. Tada, S. Ito
(Japan)

Serum 5-S-cysteinyldopa levels in
psoriasis and vitiligo patients un-
dergoing narrowband ultraviolet B
phototherapy

P80 	

D. Keswell, L. M. Davids, S.H. Kidson
(South Africa)

Novel aspects of melanocyte - ke-
ratinocyte interactions in vitro as a
clue towards repigmentation in vitiligo

P81 	

V. Mendiratta, J. Mal (India)

Study of oxidative stress in vitiligo

P82 	

J.Y. Shin, J.Y. Kim, J.E. Do, M.R. Kim,
S.H. Oh (Korea)

Decreased isocitrate dehydrogenase
expression renders melanocytes
more vulnerable to oxidative stress

P83 	

E. Jung, S. Kim, M. Kim, S. Shin, J. Lee,
D. Park (Korea)

BSP-1 protects melanocytes against
oxidative stress-induced cell death
and hypopigmentation through MITF
upregulation

P84 	

A.-S. Ricard, D. El Hajj Diab, C. Pain,
A. Daubos, K. Ezzedine, A. Bibeyran,
V. Guyonnet-Dupérat, A. Taïeb, M. Cario-
André (France)

Study of CCN3 (Nov) expression in
normal melanocytes and vitiligo skin

P85 	

K. Ezzedine, J. Marie, D. Kovacs, T. Jouary,
M. Picardo, A. Taieb, M. Cario-André
(France & Italy)

Inflammasome activation and nonseg-
mental vitiligo progression

P86 	

L. Benzekri (Morocco)

Is there a clinicopathologic correla-
tion between clustered T8 lympho-
cytes infiltrate of the perilesional
margin and the clinical aspect of
vitiligo patches?

P87- P90 | Hair and premature
greying

P87 	

M. Giesen, T. Goerlach, S. Gruedl,
G. Fuhrmann, M. Briese, G. Scheel,
R. Paus, D. Petersohn, T. Förster (Germany)

Plucked Hair Follicles as a powerful
tool to monitor pigmentation markers

P88 	

C. Gondran, A. Perrin, C. Meyrignac,
C. Dal Farra, N. Domloge (France)

A new approach to preserve melanin
content in the hair follicle

P89 	

E. Reyes-Gomez, N. da Silva, S. Gadin-
Czerw, J.-J. Panthier, G. Aubin-Houzelstein
(France)

Characterization of progressive hair
whitening and roan coat colour phe-
notypes associated with overexpres-
sion of Strawberry Notch homolog 2
gene in the melanocyte lineage

P90	

T.-C. Lei (China)

Reduced scavenging abilities of pre-
mature graying hair bulbs against hy-
droxyl free radicals: Direct evidence
from an electron spin resonance
(ESR) study

P91-P119 Focal hyperpigmenta-
tions and depigmenting agents

P91 	

A. Porcheron, J. Latreille, R. Jdid,
C. Guinot, E. Tschachler, F. Morizot (France)

Different contributions of pigmented
spots in age and attractiveness per-
ception: a cross-cultural approach

P92 	

R. Jdid, E. Mauger, A. Porcheron, C. Guinot,
E. Tschachler, F. Morizot (France)

Solar lentigines: an earlier occur-
rence in Japanese women than in
Chinese and Korean women

P93 	

E. Noblesse, P. Schaeffer, R. Kurfurst,
C.Nizard, S. Schnebert, E. Perrier (France)

Alteration of epidermis junctions in
human Solar Lentigo

P94 	

S. Socha, N. Pauloski, J. Huertas,
B. Potterf, W. Lathrop, C. Bosko,
H. Meldrum (USA)

Insights into the etiology of solar
lentigines through its microRNA and
mRNA profile

P95 	

S. Thang, H. Ranu, A. Burger, B.K. Goh,
C.L. Goh (Singapore)

Periorbital hyperpigmentation
amongst the Singaporean popula-
tion: a proposed classification and
epidemiological review

P96 	

G. Smita (India)

Study of pigmented cosmetic der-
matitis

P97 	

A. Dandale, S. Chavan, R. Dhurat (India)

Patch test in facial melanosis

P98 	

A. Salhi, F. Siebenhaar, M. Maurer, A. Taïeb
(Algeria)

Idiopathic eruptive macular pigmen-
tation in a 9 years old girl

P99	

J. Nakayama, T. Mori, S.-I. Imafuku (Japan)

Narrow-band UVB may improve
pigmented spots in patients with
neurofibromatosis 1

P100 	

L. Larribère, X. Nissan, M. Saidani,
C. Baldeschi,
M. Pechanski (France)

Neurofibromatosis type I in vitro
model using human embryonic stem
cells

P101 	

C.J. Park, H.J. Lee, H.S. Kim, J.Y. Lee,
H.O. Kim, Y.M. Park (Korea)

Linear and Whorled Nevoid Hyper-
melanosis and Progressive Cribriform
and Zosteriform Hyperpigmentation
in Korea

P102 	

N. Saedi, A. Ganesan (USA)

Treating Hyperpigmentation in Dark
Skinned Patients

P103 	

A. J.Kanwar, D. Parsad (India)

Colchicine in the treatment of Lichen
Planus Pigmentosus

P104 	

H.S. Park, H.H. Cho, S. Cho, J.H. Lee
(Korea)

Oral tranexamic acid with laser treat-
ments in melasma patients

P105 	

A. W.-M. Tan, P. Sen, S.-H. Chua, B.-K. Goh
(Singapore)

Oral Tranexamic Acid in the Treat-
ment of Melasma Refractory to Topi-
cal Therapy

P106 	

N. Puri (India)

Comparative study of 15% TCA peel
versus 35% glycolic acid peel for the
treatment of melasma

P107 	

R. Sarkar, R.K. Jain (India)

Salicylic acid peels in the treatment
of melasma

P108 	

G. Sunil, D. Ghate, S.T. Amladi,
H.R. Jerajani (India)

Utility of glycolic acid peels in mel-
asma & comparison of 55% glycolic
and with hydoquinone (4%) cream in
melasma

P109 	

K. Godse (India)

Comparative efficacy and safety of
mometasone based triple creams v/s
fluocinolone based triple creams in
melasma in Indian patients

P110 	

J.W. Shin, S.Y. Choi, K. C. Park (Korea)

The ratio of lesional/non-lesional
melanin index; a sensitive parameter
for the evaluation of skin lightening
agents

P111 	

M. Son, D. Jung, W.-Y. Choi, E. Kim (Korea)

Inhibition of Mitf-E box binding and
its effect on pigmentation in Melan-a
cells

P112 	

M. Okura, K. Hagiwara, T. Hida, A. Yoneda,
K. Yanagisawa, Y. Horio, T. Yamashita
(Japan)

Effects of a low-molecular-weight
polyphenol (oligonol) on the growth
and melanogenesis of primary mel-
anocytes and melanoma cells

P113 	

M.Y. Kim, J.H. Lee, J. Yoon, K.H. Kim,
J.S. Hwang, J.-H. Lee, T.-J. Yoon (Korea)

Depigmentation by keratinocyte-
derived, Wnt inhibitor sFRP2

P114 	

H.-S. Jeong, S.Y. Kim, H. Li, H.-Y. Yun,
K.J. Baek, N.S. Kwon, K.-C. Park,
D.-S. Kim (Korea)

Sphingosylphosphorylcholine modu-
lates melanin synthesis via various
signal transduction pathways

P115 	

B. Choi, O. Makoto, A. Kanamoto,
T. Fujiwara, H. Nakajima, G. Imokawa
(Japan)

Arenarol isolated from marine sponge
abrogates endothelin-1-stimulated
expression of tyrosinase by interrupt-
ing intracellular MAPK signaling path-
way in normal human melanocyte

P116 	

J.S. Hwang, H.Y. Lee, T.-Y. Lim, T.-J. Yoon,
K-Y Nam (Korea)

Inhibitory effects of NAG on pigmen-
tation

P117 	

T. Niwano, H. Nakajima, Y. Wakabayashi,
G. Imokawa (Japan)

Paracrine interaction interaction
between UVB-exposed human ke-
ratinocytes and human melanocytes
leading to an increased expression
of tyrosinase and its blockade by
Wetherferin A

P118 	

T. Kato, H. Nakajima, Y. Wakabayashi,
G. Imokawa (Japan)

Glucosamine, an asparagin-linked
carbohydrate core synthesis in-
hibitor attenuates endothelin-1+stem
cell factor-stimulated expression
of melanocyte-specific proteins by
down-regulating CREB activation in
human melanocytes

P119 	

M. Cario-André, Y. Gauthier, S. Lepreux,
C. Pain, A. Taïeb (France)

Influence of estrogens on melano-
some distribution in keratinocytes:
An ultrastructural study on irradiated
skin organ culture

P120-P125 Photoprotection / an-
tioxidants / others

P120	

A. Bouafia, S. Corre, N. Mouchet,
M.D. Galibert (France)

USF1 modulates in vivo skin cell
proliferation arrest and DNA damage
repair in response to UVB

P121 	

J. Lee, K.-B. Roh, J. Lee, D. Park (Korea)

Protective Effects of BSP-2 on
UVB-induced Senescence in Human
Keratinocytes

P122 	

H. Song, H. Kim, G. Choi, J. Shin (Korea)

Repeated ultraviolet exposure in-
duces TLR4 expression of neonatal
human melanocytes

P123	

W. Merdekawati, A.B. Susanto (Indonesia)

Antioxydant activity of seaweed bio-
pigments and the potency for human
skin protector

P124	

A. Von Koschembahr, R. Starner,
J. Jameson, V. Swope, Z. Abdel-Malek
(USA)

α-Melanocyte stimulating hormone
enhances nucleotide excision repair
in human melanocytes by activating
the transcription factor ATF2

P125 	

K.-B. Roh, J. Lee, J. Lee, D. Park (Korea)

Inhibition of eotaxin-1/CCL11 expres-
sion by novel compound in mouse
embryonic fibroblast

P126-P171 Melanoma & related

P126	

M. Loot, P. Vergnes, A. Taïeb (France)

Treatment of giant congenital mel-
anocytic nevus : pediatric expansion
in infants

P127 	

S. Rice, A. Fityan, M. Carpenter,
L. Vearncomb, J. Baird, E. Healy (UK)

Vitamin D levels and ultraviolet radia-
tion exposure; upon what basis do
we increase melanoma risk ?

P128 	

A. Capper (UK)

Genetic variation in zebrafish mela-
noma

P129 	

M. Ibarrola-Villava, M. Peña-Chilet,
M. Mayor, C. Gomez-Fernandez, B. Casado,
M. Martin-Gonzalez, A. Lluch, G. Ribas
(Spain)

GSTs genes and genetic susceptibil-
ity to melanoma

P130 	

M. Peña-Chilet, M. Ibarrola-Villava,
M. Martin-Gonzalez, C. Gomez-Fernadez,
B. Casado, M. Mayor, A. Lluch, G. Ribas
(Spain)

Role of GC transporter and VitD re-
ceptor genes on melanoma suscep-
tibility

P131 	

J. Corominas, J. Estellé, Y. Ramayo-Caldas,
M. Lathrop, F. Demenais, C. Rogel-Gaillard,
S. Vincent-Naulleau, J.-M. Folch,
E. Bourneuf (France)

Detection of CNVs throughout the
genome of a porcine melanoma
model

P132 	

A. Manjare, P. Pund, S. Tambe, S. Ghate,
R. Dhurat (India)

Acral lentiginous melanoma

P133 	

S. Norrenberg, V. Del Marmol, M. Candaele,
M. Abramowicz, A. Daubos, C. Ged
(Belgium)

Xeroderma Pigmentosum type C:
report of a case with multiple mela-
nomas

P134 	

A. Bonthuys, G. Todd, D. Govender,
S.H. Kidson (South Africa)

The Molecular Phenotype of Ac-
quired Melanocytic Naevi

P135 	

K. Meissl, K. Terlaak, D.S. Peeper
(The Netherlands)

Genome-wide shRNA screen for
tumor suppressors mediating onco-
gene-induced senescence

P136 	

T. Hoashi, S. Sato, Y. Yamaguchi,
T. Passeron, K. Tamaki, V.J. Hearing
(Japan)

Glycoprotein nonmetastatic mela-
noma protein b (GPNMB) is a mela-
nosome-specific cell marker and is
proteolytically released by ectodo-
main shedding

P137 	

H. Fujiwara, M. Ito (Japan)

Analysis of global 5-hydroxymethyl-
cytosine in malignant melanoma and
acquired melanocytic nevi

P138 	

I. Vaisnoriene, J. Venius, J. Didziapetriene,
R. Rotomskis, K.P. Valuckas (Lithuania)

Atypia grading in nevi by reflectance
confocal microscopy

P139 	

R. Nkosi, S. Meyer, N. Martin, R. Barnhill,
M. Battistella, F. Bernex, G. Houzelstein,
A. Janin, X. Sastre-Garau, J.-J. Panthier,
C. Lebbé, G. Egidy (France)

Diagnostic interest of RACK1 in
melanoma

P140 	

C. Campagne, S. Julé, S. Bibi, C. Koenen,
E. Reyes-Gomez, F. Bernex , S. Pons,
U. Maskos, J.J. Panthier, G. Aubin-Houzel-
stein, G. Egidy (France)

RACK1 is a marker and a catalyst in
melanoma development

P141 	

R. Hsieh, N. Mms, M. Buim, L. Sv (Brazil)

Study of mapk pathway components
- Ras, Braf, Mek 1/2 and Erk 1/2 in
series of 35 cases primary oral mu-
cosal melanoma

P142 	

N. Yamazaki, A. Tsutsumida, K. Namikawa,
Y. Kiyohara (Japan)

The significance of micrometasta-
ses in sentinel nodes in Japanese
melanoma patients: a retrospective
analysis of 450 cases

P143 	

M. Ziman, M. Millward, S. Medic, A. Reid,
J. Freeman, R. Pearce, M. Lee, P. Heenan,
A. Ireland, P. Kumarasinghe (Australia)

Detection, Quantification and Char-
acterisation of PAX3 across the
Spectrum from Melanocytes to Mela-
noma and in Circulating Melanoma
Cells Relative to Disease Stage

P144 	

K. Yoshio, O. Dai, N. Michiko (Japan)

Real-time Tissue Elastography is use-
ful for detecting lymph-node metas-
tases in melanoma

P145 	

A. Yoneta, Y. Tamura, S. Nohara, A. Ito,
H. Honda, K. Wakamatsu, S. Ito,
T. Yamashita, K. Jimbow (Japan)

Development and evaluation of
antitumor effect of novel NPrCAP-
magnetite nanoparticles for chemo-
thermo-immunotherapy in malignant
melanoma

P146 	

T.Z. Xiao, N. Bhatia, R. Urrutia,
G.A. Lomberk, A. Simpson, B. Jack (USA)

MAGE Proteins Are Master Regula-
tors of KAP1 and KRAB Domain Zinc
Finger Transcription Factor Mediated
Gene Suppression

P147 	

Y. Ishii-Osai, T. Yamashita, M. Okura,
Y. Tamura, N. Sato, A. Ito, H. Honda,
K. Wakamatsu, S. Ito, K. Jimbow (Japan)

N-Propionyl-4-S-Cysteaminylphenol
Generates Reactive Oxygen Species
and Mediates Apoptosis in Pigment-
ed Melanoma Cells

P148 	

F. Liu, A. Garcia, F.L. Meyskens (USA)

Expression of NADPH Oxidase 1 in
Melanoma Cells and its effect on In-
vasion via induction of Matrix Metal-
loproteinase-2

P149 	

Z.S. Pavicevic, R.I. Krutilina,
A.R. Chatterjee, C.D. Duntsch,
T.N. Ignatova, V.G. Kukekov (USA)

MDA MB 435, SKMEL Pigmented
and Nonpigmented Melanoma Cell
Lines and MDA MB 231 Cancer Cell
Line – Derived Cancer Stem Cells
(CSC) Show Differential Expression
of Green Fluorescent Protein Driven
by Oct4 Promoter in Non-Green vs
Green Populations Determined by
FACS

P150 	

Z. Janjetovic, A.A. Brozyna, R.C. Tuckey,
M.N. Nguyen, S.R. Pfeffer, L.M. Pfeffer,
W. Jozwicki, A.T. Slominski (USA)

Active forms of vitamin D3 inhibit
melanoma growth and are depend-
ant on the activity of NF-kB pathway

P151 	

L. Xie, F. Liu, A. Garcia, F. Meyskens (USA)

Aurora Kinases Play a Critical Role
in Hexavalent Chromium-induced
Aneuploidy in Immortalized Human
Melanocytes

P152 WITHDRAW

P153 	

T.-K. Kim, J. Wang, J. Chen, R.C. Tuckey,
M.N. Nguyen, D. Miller, W. Li,
A.T. Slominski (USA)

Correlation between secosteroid
induced VDR activity in melanoma
cells with computer modeling based
on the receptor crystal structure

P154 	

M.B. Weiss, A.E. Aplin (USA)

TWIST1, a B-RAF effector, promotes
invasion of melanoma cells

P155 	

M. Nihal, C.K. Singh, M. Ndiaye, G.S. Wood,
N. Ahmad (USA)

SIRT1 histone deacetylase is a po-
tential therapeutic target for human
melanoma

P156 	

B. Belloni, P. Cheng, D. Widmer,
N. Schönewolf, K.S. Hoek, R. Dummer,
O. Eichhoff (Switzerland)

Phenotype-specific response of
melanoma cells to HDAC inhibition

P157 	

T. Nishizaka (Japan)

Re-expression of epigenetically
silenced miRNAs is associated with
anti-tumor effects on melanoma cells

P158 	

Y. Arroyo-Berdugo, P. Cheng, S. Alonso,
K.S. Hoek, M.D. Boyano (Spain)

CpG island methylation and gene
silencing in melanoma

P159

P. Cheng, D. Widmer, O. Eichhoff,
B. Belloni, R. Dummer, K.S. Hoek
(Switzerland)

DNA Methylation Patterns in Mela-
noma Phenotype Switching

P160

P. Zanna, I. Maida, C. Grieco, S. Guida, N.
Cassano, G.A. Vena, A. Naspi, P. Londei
(Italia)

Eukaryotic initiation factor eIF2-alpha
in melanoma

P161

K. Ivanova, P. Eiermann, W. Tsiockas,
I. Block, R. Hemmersbach, R. Gerzer
(Germany)

Cyclic GMP-Signaling Associated
Gene Expression in Human Mela-
noma Cells in Altered Gravity: Down-
Regulation in SimulatedWeightless-
ness

P162

F. Silvy, D. Lombardo, P. Verrando (France)

Activity of organic anion transporting
polypeptides (OATP) in melanoma
cells generates a trans-resistance
signal to cisplatin-induced cell death
through glutathione and protein ki-
nase C (PKC)-linked mechanisms

P163

D. Zingg, O. Shakhova, L. Sommer
(Switzerland)

Mechanisms controlling melanoma
initiation and progression

P164

M. L. Fontsa, M. Wiedig, R. Morandini,
F. Sales, A. Awada, G. Ghanem, F. Journe
(Belgium)

Pre-treatment of melanoma cells with
a first protein kinase inhibitor sensi-
tizes cells to a second protein kinase
inhibitor: a rationale to combine
targeted drugs

P165

E. Alonso-Tejerina, F. Nicolau-Galmés,
Y. Arroyo-Berdugo, G. Pérez-Yarza,
A. Asumendi, M.D. Boyano (Spain)

Involvement of autophagy in the
apoptosis induced by Terfenadine, an
H1 histamine receptor antagonist, in
human melanoma cells

P166

N. Weiß, A. Kokot, T. A. Luger,
C. Weishaupt, M. Böhm (Germany)

Subtilisin-kexin isoenzyme-1-a novel
player in melanoma biology

P167

A. Marzia, I. Pshenichnaya, A. Trumpp,
L. Larue, S. Gallagher, F. Beermann,
F. Radtke (Switzerland)

Role of myc in melanoma

P168

M. Krayem, M. Berehab, M. Wiedig,
R. Morandini, F. Sales, A. Awada, F. Journe,
G. Ghanem (Belgium)

MAPK inhibitors may reverse the
senescence-like phenotype associ-
ated with a low proliferation index of
melanoma cells bearing the V600E-
BRAF mutation

P169

I. Ortega-Martínez, J. Gardeazabal,
R. Fernandez-Suarez, E. Alonso-Tejerina,
J.M. Careaga, J.L. Díaz-Ramón, R. Izu,
A. Asumen, M.D. Boyano (Spain)

Serum Amyloid A, Clusterin and
Apolipoprotein A-I serum levels
related to metastatic progression in
melanoma patients

P170

J. Wangari-Talbot, B.A. Wall, J. Goydos,
S. Chen (USA)

GRM1: A Therapeutic Target in Mela-
noma

P171

M. Böhm, A. Mastrofrancesco, N. Weiss,
B. Kemper, G. Von Bally, M. Picardo,
T.A. Luger, C. Weishaupt (Germany)

Paired basic Amino-acid-Cleaving
Enzyme 4 (PACE4) increases meta-
bolic activity, proliferation, migra-
tion and collagenase expression of
human melanoma cells in vitro and
confers increased subcutaneous
tumor growth in vivo

P173

M. Domingues, L. Papon, S. Gallagher,
L. Larue, J. Bonaventure (France)

ICAT overexpression increases
motility of melanoma cells in
culture

Official XXIst International Pigment Cell Conference website - 21-24 Sept 2011, Bordeaux - France | updated: September 02 2011

Welcome Reception, City hall

18:30 - 19:30 | Wednesday 21st, September 2011

Gala Dinner: Chateau Giscours

Visit | Wine tasting and Gala dinner destination !

The Gala dinner on Thursday evening, will take place at the Château Giscours in Margaux. Château Giscours is a Third Growth (3rd

Grand Cru Classé) in the Bordeaux Wine Official Classification of 1855, making it one of the more prestigious producers in France.

The vineyards are planted with Cabernet Sauvignon (55%), Merlot (40%), and five percent divided between Cabernet Franc and

Petit Verdot. The construction of the beautiful renaissance style Château dates back to the 18th century.

Giscours, with its prestigious past, its very name evokes the excellence of classic Bordeaux. Like the grandeur of Rome, Giscours'

greatness comes from the majestic hills which are an integral part of its region. Embraced by the breezes from the nearby Gironde

river, the vineyard is a perfect example of the finesse found in Margaux wines.

POST CONFERENCE TOURS : sunday 25th, september 2011

Visit of Saint-Emilion

Saint-Emilion, best known for the vineyards which surround the town, is one of the four Bordeaux red wine regions. The Romans

planted vineyards in what was to become Saint-Emilion as early as the 2nd century AD, and the town dates from the 8th century,

when Emilion, a Breton Monk, came to settle in a hermitage carved into the rock. Saint-Emilion itself is a very attractive small town,

not to be missed. Built from, or rather hacked out of the local yellow limestone, Saint-Emilion centers around a large square, with a

church on one side – a remarkable church, because it too is more or less hewn from the rock.

Saint-Emilion is entered by way of one of the seven gates – part of the original fortifications – and contains steep narrow streets with

beautiful buildings, along with several more open plazas. Particular places of interest also include the collegiate church and its

splendid cloister; the Cordeliers monastery and cloister; the Château du Roy; the 13th century bell tower in the monolithic church;

and the underground pottery museum, built in a 12th century quarry and containing pottery from 2000 years ago up to the present

day.

30 of 33

Since 1999, Saint-Emilion and region is a listed and protected UNESCO “World Heritage Site”.

Boat trip in the Bay of Arcachon

A small inland sea, open to the Atlantic Ocean. The general shape of the Arcachon Bay is that of an equilateral triangle pointing

north, the southwest corner of which is opened and has the access from the sea, between Cap Ferret and the town of Arcachon,

through a 3 km narrow channel. The bay is surrounded by picturesque villages and is cadenced by the continuous movement of the

come-and-go at the rhythm of the sea. This makes the Arcachon Bay an incomparable location, which you discover always for the

first time again.

31 of 33

Visit of « Bordeaux, Port de la Lune »

If Bordeaux, recently inscribed on the World Heritage List of UNESCO, owes its fame to its famous vineyards, thanks to its history,

intimately linked to its river: it invites you today to discover the richness of its exceptional heritage.

How can we ignore, when we admire the cruise ships anchored in the city center, at the Port of the moon, which takes its name from

its crescent-shaped, that Bordeaux welcomes all the fleets of the world since antiquity.

Can we assess at fair value, architectural quality and urban amenities of the eighteenth century Place Royale (now Place de la

Bourse), Grand Theatre, Driveways Tourny without knowing they were made possible by the development of an international trade

(wine, wood, spices).

All parts of the city show, fragments of its history: Saint Peter located the site of the Gallo-Roman port Burdigala, Saint-Michel and

its Gothic spire, Saint-Eloi crisscrossed with narrow streets, the neighborhood of Hotel de Ville, where the rise-Andre Cathedral and

the Palais Rohan…

32 of 33

→ Welcome to Bordeaux !

33 of 33

