

RNA DAY PROGRAM - September 12, 2013

12.45-13.00	Welcome address
13.00-13.25	Davide Gabellini (Division of Regenerative Medicine, San Raffaele, Milano) <i>FSHD muscular dystrophy provides a molecular understanding of the repetitive (epi)genome</i>
13.25-13.45	Mariangela Morlando (Dip. Biologia e Biotecnologie Sapienza, Univ. di Roma) <i>Biogenesis and function of long non coding RNA in muscle differentiation</i>
13.45-14.05	Francesco Nicassio (IIT@SEMM - Milano) <i>Functions and regulation of microRNAs during cell state transitions</i>
COFFEE BREAK	
14.35-14.55	Andrea Dal Mas (Human Molecular Genetics , ICGEB, Trieste) Exon Specific U1 strategy for correction of exon skipping defects
14.55-15.10	Angela Gallo (Ospedale Pediatrico Bambino Gesù, Roma) <i>RNA editing enters the limelight in cancer</i>
15.10-15.25	Daniela Taverna (Università di Torino) <i>microRNAs in tumor progression</i>
15.25-15.40	Eleni Anastasiadou (Dip. Medicina Sperimentale, Sapienza Univ. Di Roma) <i>Epstein-Barr virus alters phenotype of terminally differentiated B cells through miR-21 upregulation</i>
15.40-15.55	Aniello Russo (Seconda Università di Napoli) <i>Role of human miR-125a-5p in hepatitis B virus infection</i>
COFFEE BREAK	
16.25-16.40	Valentina Miano (Università di Torino) <i>Characterization of estrogen receptor alpha regulated lncRNA in breast cancer cells</i>
16.40-16.55	Stefano Dini-Modigliani (Dip. Biologia e Biotecnologie Sapienza, Univ. di Roma) <i>The impact of post-transcriptional regulation of FUS/TLS in Amyotrophic Lateral Sclerosis</i>
16.55-17.10	Silvia Galardi (Università Tor Vergata, Roma) <i>miR and Myc in glioblastoma cells</i>
17.10-17.25	Rocco Palermo (IIT, Roma) <i>Notch3 and NF-κB regulate the oncogenic role of miR-223 in T Cell Acute Lymphoblastic Leukemia</i>

- 17.25-17.40 **Giulia Fontemaggi** (IRE,Roma)
miRNA and head and neck tumors
- 17.40-17.55 **Evelina Miele** (Dip. di Medicina Molecolare, Sapienza Università di Roma)
Transcriptome of mouse neuronal and medulloblastoma stem cells

COCKTAIL

RNA DAY PROGRAM - September 13, 2013

- 09.00-09.25 **Stefano Gustincich** (SISSA - Trieste)
SINEUPs: a new class of natural and synthetic antisense long non-coding RNAs that activate translation
- 09.25-09.45 **Roberto Gherzi** (Gene Expression Regulation Laboratory IRCCS, Genova)
KSRP and the ncRNA network
- 09.45-10.05 **Daniele Catalucci** (Inst. of Genetic & Biomedical Research,CNR-UOS of Milan)
MiR-133 inhibits cardiac apoptosis by targeting the AR signaling pathway
- 10.05-10.25 **Massimiliano Pagani** (INGM - Istituto Nazionale Genetica Molecolare)
Regulatory RNA in human immune system

COFFEE BREAK

- 10.55-11.10 **Sandro Banfi** (Seconda Università di Napoli)
miRNA and retinal function
- 11.10-11.25 **Monica Ballarino** (Dip. Biologia e Biotecnologie Sapienza, Univ. di Roma)
Future perspectives on the role of long non coding RNAs in muscle differentiation
- 11.25-11.40 **James Hughes** (Dip. Biologia e Biotecnologie Sapienza, Univ. di Roma)
Identification of CEBPa-regulated long non-coding RNAs in acute myeloid leukemia
- 11.40-11.55 **Cecilia Battistelli** (Dip. di Biotec. Cell. e Ematol., Sapienza Univ. Roma)
ncRNAs and epigenetic modification in cellular plasticity
- 11.55-12.10 **Miguel Mano** (ICGEB, Trieste)
Analysis of microRNA function by High-Throughput Screening
- 12.10-12.25 **Andrea De Martino** (Dip. di Fisica,Sapienza-CNR)
Quantitative models of post-transcriptional regulation
- 12.25-12.40 **Valerio Di Carlo** (IBPM-CNR, Roma)
TDP-43 Regulates the Microprocessor Complex Activity during in vitro Neuronal Differentiation
- 12.40-12.55 **Sergio Nasi** (IBPM-CNR, Roma)
miR : neuronal development and pathology