

INSTITUT DE FRANCE
Académie des sciences

**SYMPOSIUM FRANCO-ISRAELIEN SUR
LA BIOLOGIE DE LA CHROMATINE**

***FRENCH-ISRAELI INTER-ACADEMY
SYMPOSIUM ON CHROMATIN BIOLOGY***

**7-8 juillet 2015
July 7-8, 2015**

**ACADEMIE DES SCIENCES DE FRANCE
FRENCH ACADEMY OF SCIENCES**

**ACADEMIE ISRAELIENNE DES SCIENCES ET HUMANITES
ISRAEL ACADEMY OF SCIENCES AND HUMANITIES**

**COMITÉ D'ORGANISATION
ORGANIZING COMMITTEE**

Geneviève ALMOUZNI

Curie Institute, Paris

Jean-François BACH

French Academy of Sciences

Moshe OREN

the Weizmann Institute of Science, Rehovot

Yosef SHILOH

Tel Aviv University

Moshe YANIV

Pasteur Institute, Paris

PARIS

**Académie des sciences - Grande salle des Séances
23 quai de Conti - 75006 Paris**

Inscription obligatoire, avant le 1^{er} juillet 2015
nathalie.zajdman@academie-sciences.fr

Registration required, before July 1st, 2015
nathalie.zajdman@academie-sciences.fr

INSTITUT DE FRANCE
Académie des sciences

MARDI 7 JUILLET MATIN
TUESDAY JULY 7, MORNING

8h30 *Welcome*

9h *Welcome addresses*

Jean-François BACH, Secrétaire perpétuel of the French Academy of Sciences
Ruth ARNON, President of the Israel Academy of Sciences and Humanities
Yosef SHILOH, Israeli Co-President of the meeting
Moshe OREN, Israeli Co-President of the meeting
Geneviève ALMOUZNI, French Co-President of the meeting
Moshe YANIV, French Co-President of the meeting

SESSION I: CHROMATIN IN DEVELOPMENT AND STEM CELLS.

CHAIR: MARGARET BUCKINGHAM, PASTEUR INSTITUTE, PARIS

9h30 **Howard Cedar**, *the Hebrew University Medical School, Jerusalem*
DNA Methylation in Pre and Post Natal Development

10h **Edith Heard**, *Curie Institute, Paris*
Chromosome and Chromatin Dynamics during X-Chromosome Inactivation

10h30: coffee break

11h **Yehudit Bergman**, *the Hebrew University Medical School, Jerusalem*
Epigenetic Programming of Cell Fate Decisions

11h30 **Saadi Khochbin**, *Albert Bonniot Institute, Grenoble*
Molecular Basis of Haploid Male Genome Programming

12h **Eran Meshorer**, *the Hebrew University, Jerusalem*
Novel Chromatin Regulators of Pluripotent Stem Cells

12h30 *pause déjeuner*

INSTITUT DE FRANCE
Académie des sciences

MARDI 7 JUILLET, APRES-MIDI
TUESDAY JULY 7, AFTERNOON

SESSION II : EPIGENETICS AND TRANSCRIPTION.

CHAIR: GENEVIÈVE ALMOUZZI, CURIE INSTITUTE, PARIS

14h **Maria Elena Torres-Padilla**, *Institute of Genetics, Molecular and Cellular Biology (IGBMC), Illkirch*

Epigenetic Mechanisms in Early Mammalian Development

14h30 **Giacomo Cavalli**, *Institute of Human Genetics, Montpellier*

Polycomb Proteins and Epigenetic Inheritance of Chromatin States

15h **Anne Dejean**, *Pasteur Institute, Paris*

Chromatin Functions for SUMO

15h30: coffee break

16h **Gil Ast**, *Tel Aviv University*

How Chromatin Organization and Epigenetics Talk with Alternative Splicing?

16h30 **Yaron Shav-Tal**, *Bar-Ilan University, Ramat-Gan*

Dynamics of Gene Expression in Real-Time Measured on Single Genes in Single Living Cells

17h Conclusion of the day

INSTITUT DE FRANCE
Académie des sciences

MERCREDI 8 JUILLET, MATIN
WEDNESDAY JULY 8, MORNING

8h30 Welcome

SESSION III: DNA REPLICATION AND REPAIR.

CHAIR: MOSHE YANIV, PASTEUR INSTITUTE, PARIS

9h Marcel Méchali, *Institute of Human Genetics, Montpellier*
Genetic Features and Chromatin Environment Shape Mammalian Replication Origins

9h30 Naama Barkai, *the Weizmann Institute of Science, Rehovot*
Chromatin Dynamics During DNA Replication

10h Marta Radman-Livaja, *Institute of Molecular Genetics, Montpellier*
A Timeline of Nucleosome Re-Positioning Dynamics after DNA Replication

10h30 coffee break

11h Geneviève Almouzni, *Curie Institute, Paris*
Histone Chaperones, Architects Involved in Organizing Chromatin

11h30 Yosef Shiloh, *Tel Aviv University*
The ATM-Mediated DNA Damage Response: Overcoming the Chromatin Barrier

12h Jean-Marc Egly, *Institute of Genetics, Molecular and Cellular Biology (IGBMC), Illkirch*
Transcription Factors Recruitment and Chromatin Remodeling

12h30: pause déjeuner

INSTITUT DE FRANCE
Académie des sciences

MERCREDI 8 JUILLET, APRÈS-MIDI
WEDNESDAY JULY 8, AFTERNOON

SESSION IV: CHROMATIN AND CANCER.

CHAIR: DANIEL LOUVARD, CURIE INSTITUTE, PARIS

- 14h** **Pascale Cossart**, *Pasteur Institute, Paris*
Chromatin Remodeling and Bacterial Infections : Insights from Listeria
- 14h30** **Batsheva Kerem**, *the Hebrew University, Jerusalem*
The Different Layers Determining DNA Instability in Cancer
- 15h** **Nabieh Ayoub**, *Technion – Israel Institute of Technology, Haifa*
From Chromatin to Cancer: Studying the Biology of Histone Demethylation
- 15h30** **Moshe Oren**, *the Weizmann Institute of Science, Rehovot*
RNF20 and H2Bub1: Linking Chromatin Modifications with Inflammation and Cancer
- 16h – 16h30** concluding remarks

Closing cocktail