

**VI European Meeting on
GLIAL CELL FUNCTION IN HEALTH
AND DISEASE**

Berlin, September 3 - 6, 2003

Max Delbrück Communications Center (MDC.C.) Berlin-Buch
Robert Rössle Str. 10
13125 Berlin
Germany

<http://euroglia2003.glia.mdc-berlin.de>

VI European Meeting on
**Glial Cell Function in Health
and Disease**

September 3 - 6, 2003

<http://euroglia2003.glia.mdc-berlin.de>

Max Delbrück Communications Center
Robert Rössle Str. 10
13125 Berlin
Germany

DFG

GLIA

MDC
Berlin-Buch

Max Delbrück Center for Molecular Medicine

**Alois Alzheimer, "Krankheitsfälle des späteren Alters" in: *Zeitschrift für die gesamte Neurologie und Psychiatrie*, 1911, pp. 356-387 (glz = glial cells).
First histopathological characterization of Alzheimer's disease.**

Contents

Committees and Organizers	2
General Information	3
S-Bahn Map	8
Satellite	9
Schedule	10
Scientific Program	11
Poster Session I and II (Thursday, September 4, 2003)	20 - 29
Cell proliferation and lineage (P 1 - P 18)	20
Trophic factors (P 19 - P 26)	21
Apoptosis and cell death (P 27 - P 43)	21
Blood-brain barrier (P 44 - P 48)	23
Ion channels (P 49 - P 56)	23
Uptake, storage, secretion and metabolism (P 57 - P 60)	24
Degenerative diseases, others (P 61 - P 69)	24
Cell migration (P 70 - P 77)	25
Substrates, ECM and cell adhesion molecules (P 78 - P 82)	25
Regulation of gene expression (P 83 - P 88)	26
Neuroimmunology (P 89 - P 118)	26
Free radicals (P 119 - P 121)	28
Epilepsy (P 122 - P 123)	28
Tumors (P 124 - P 129)	28
Poster Session III and IV (Friday, September 4, 2003)	29 - 38
Cell determination and differentiation (P 130 - P 147)	29
Regeneration and sprouting (P 148 - P 157)	30
Cytoskeleton (P 158 - P 161)	31
Second messenger pathways (P 162 - P 173)	31
Transmitter receptors (P 174 - P 182)	32
Uptake and release of neurotransmitters (P 183 - P 187)	33
Ischemia/hypoxia (P 188 - P 196)	33
Neurotoxicity (P 197 - P 198)	34
Process outgrowth (P 199 - P 204)	34
Developmental disorders (P 205 - P 208)	34
Myelin (P 209 - P 235)	35
Functional synaptic plasticity (P 236 - P 239)	37
Retina (P 240 - P 244)	37
Alzheimer's disease (P 245 - P 249)	37
Neuroprotection (P 250 - P 251)	38
Stipends	39
Exhibitors/Advertisers	39
Acknowledgements	39
Author Index	41
Registered Participants per Country	44
Keyword Index	45
List of Participants	47
Notes	63

Committees and Organizers

Scientific Organizer:

Helmut Kettenmann
Max Delbrück Center for Molecular Medicine (MDC) Berlin-Buch
Cellular Neurosciences
Robert-Rössle-Str. 10
13092 Berlin
Phone.: 030 9406 3325
Fax: 030 9406 3819
eMail: hketten@mdc-berlin.de

Scientific Committee:

Chair: Helmut Kettenmann (Berlin)
Members: Anne Baron-van Evercooren (France)
Bernardo Castellano López (Spain)
Christian B. Giaume (France)
Magdalena Goetz (Germany)
Harold K. Kimelberg (USA)
Giulio Levi (Italy)
Klaus-Armin Nave (Germany)
Nancy Rothwell (UK)
Eva Sykova (Czech Republic)
Dionysia Theodosia (France)

Local Organizing Committee:

Chair: Helmut Kettenmann (MDC)
Members: Carmen Birchmeier (MDC)
Ulrich Dirnagl (Charité)
Uwe Heinemann (Charité)
Gerd Kempermann (MCD)
Robert Nitsch (Charité)
Andreas von Deimling (Charité)
Frauke Zipp (Charité)

Organizing Office:

Meino Alexandra Gibson
Max Delbrück Center for Molecular Medicine (MDC) Berlin-Buch
Robert-Rössle-Str. 10
13092 Berlin
Phone.: 030 9406 3336
Fax: 030 9406 3819
eMail: gibson@mdc-berlin.de

General Information

VENUE

Max Delbrück Center for Molecular Medicine (MDC) Berlin-Buch
Max Delbrück Communications Center (MDC.C)
Robert-Rössle-Str. 10
D-13125 Berlin-Buch

The Max-Delbrück-Communications Center (<http://www.md-communications-center.de>) is located on the campus Berlin-Buch to the north-east of the city.

PUBLIC TRANSPORTATION AND TRAVEL

Berlin's public transportation system is comprehensive and efficient. Berlin has two underground lines: the S-Bahn and the U-Bahn. Furthermore, there are bus and tram lines. The MDC.C is located in 15 minutes walking distance from the S-Bahn station Buch.

A regular bus shuttle to the main congress hotels will bring the participants downtown and back to the center.

How to get to the MDC.C by car?

Drive out from Berlin City Center on the Prenzlauer Promenade (in the direction of the Prenzlau Autobahn). From this Autobahn feeder come off at the exit signposted "Bucher Strasse". At the traffic lights go right towards Buch on the Hobrechtsfelder Chaussee.

Drive straight on past Units 6 and 7 of the Buch Clinic and take a right at the next intersection into the Wiltbergstrasse. On this street, go through an S-Bahn (train) underpass and then a further ca. 500 meters until Wiltbergstrasse turns right into the Karower Chaussee. After a further ca. 500 meters take a left from the Karower Strasse into the Robert Roessle Strasse and this will take you to the Berlin-Buch Campus.

How to get to MDC.C by public transport

1. From Tegel Airport

● Take the 128 bus (blue airport shuttle) to the U-Bahn station, Osloer Strasse. Then take the 150 Bus (direction S-Bahnhof Buch) to the Theodor Brugsch Strasse stop and then walk to the MDC or

● Take the TXL Bus to the S Bahnhof Beusselstr. Then transfer to S-Bahn line S41 heading in the direction Gesundbrunnen. At the Bahnhof Gesundbrunnen change to S2 in the direction Buch or Bernau and get out at the S-Bahnhof Berlin-Buch (total journey time about 35 min). At the S-Bahnhof Berlin-Buch (get out in the direction of travel, the bus stop is left at the station) you may either: take the 351 Bus in the direction of the Robert Rössle Klinik and stay on to the terminus.

or

● Take the 150 bus and travel to Theodor-Brugsch-Straße or take a taxi.

or

● Take the TXL Bus to the S+U Bahn station Potsdamer Platz and change there to the S-Bahn Line S2 in the direction of Buch/Bernau. Get off at Berlin-Buch.

2. From Schönefeld Airport:

● Take the S-Bahn Line S9 in the direction of Zoologischer Garten to the S-Bahnhof Friedrichstrasse and then change to the S2 in the direction of Buch or Bernau.

or

● Take the S-Bahn Line S45 in the direction of Westend. At the S-Bahn station Papestraße change to the S2 in the direction of Buch or Bernau. Get off at Berlin-Buch.

3. From Tempelhof Airport:

● Take the U-Bahn Line U6 in the direction Alt-Tegel until the S+U Bahnhof Friedrichstrasse and change there to the S-Bahn Line S2 in the direction Buch or Bernau. Get off at Berlin-Buch.

4. From Bahnhof Zoologischer Garten:

● Take the S-Bahn to the Friedrichstrasse Bahnhof. You can then choose either the S-Bahn Line S7 in the direction of Ahrensfelde, S75 in the direction of Wartenberg or the S9 in the direction of Schönefeld. At the Bahnhof Friedrichstrasse change to the S-Bahn Line S2 in the direction of Buch or Bernau. Get off at Berlin-Buch.

5. From Ostbahnhof:

● Take the S-Bahn to the Bahnhof Friedrichstrasse. You can choose the S-Bahn Line S5 in the direction of Friedrichstrasse or S75, S7, S9 in the direction of Zoologischer Garten. Change at the Bahnhof Friedrichstrasse and get on the S-Bahn Line S2 in the direction of Buch or Bernau

or

● Take the S-Bahn to the Bahnhof Ostkreuz. You can choose the S-Bahn Line S75 in the direction of Wartenberg, S3 in the direction of Erkner, S5 in the direction of Strausberg Nord, the S7 in the direction of Ahrensfelde or the S9 in the direction of Schönefeld. At the Bahnhof Ostkreuz change to the S-Bahn Line 8 in the direction of Pankow and change there to the S-Bahn Line S2 in the direction of Buch or Bernau

or

● Take the S-Bahn to the Bahnhof Alexanderplatz. You can choose either the S-Bahn Line S3 or S9 in the direction of Westkreuz, the S5 or S75 in the direction of Spandau or the S7 in the direction of Potsdam. At the Bahnhof Alexanderplatz change to the U-Bahn Line U2 in the direction of Pankow and change there to the S-Bahn Line S2 in the direction of Buch or Bernau. Get off at Berlin-Buch.

6. From Bahnhof Lichtenberg:

● Take either the S-Bahn Line S5 in the direction of Friedrichstrasse or the S75, S7 in the direction of Zoologischer Garten. Change at the S-Bahnhof Ostkreuz to the S8 in the direction of Pankow and change there to the S-Bahn Line S2 in the direction of Buch or Bernau. Get off at Berlin-Buch.

or

● Take the S-Bahn to Bahnhof Friedrichstrasse. You can take either the S-Bahn Line S5 in the direction of Friedrichstrasse or the S75, S7 in the direction of Zoologischer Garten. Change at the Bahnhof Friedrichstrasse to the S-Bahn Line S2 in the direction of Buch or Bernau. Get off at Berlin-Buch.

7. From Bahnhof Friedrichstraße

● Take the S-Bahn Line S2 in the direction of Buch or Bernau. Get off at Berlin-Buch.

At the S-Bahnhof Berlin-Buch (get out in the direction of travel, the bus stop is left at the Station) you may either: take the 351 Bus in the direction of the Robert Rössle Klinik and stay on to the terminus

or

● Take the 150 bus and travel to Theodor-Brusch-Straße or take a taxi.

HOTELS

The travel agency responsible for hotel reservation is the Deutsche Reisebüro. There are three major congress hotels downtown where we made reservation. A regular bus shuttle will take you from there to the congress center and bring you back. However, also other hotels have been booked via the Deutsche Reisebüro. Participants staying in these hotels are also welcome to join the bus shuttle at the three major congress hotels:

DERAG Königin Luise, Parkstrasse, Berlin-Weissensee (Phone: +49 30 96247 0)

Holiday Inn Humboldt-Park, Hochstrasse, Berlin-Wedding (Phone: +49 30 460030)

Intercity Hotel, Ostbahnhof, Berlin-Friedrichshain (Phone: +49 30 292680)

SOCIAL PROGRAM

On Wednesday evening a reception with food and drinks will take place at the meeting site.

On Friday evening a boat trip on the Spree river will lead you through the historical part of Berlin. The participation fee is Euro 5,—. On site registration is still possible.

The boat trip will start at 8 p.m. at the pier “Friedrichstrasse”. We will provide a bus shuttle to take you down town from the congress center after the plenary lecture at 7.00 p.m. The boats will come back to the pier at about 11.00 p.m.

We have hired two large boats: “Spreekrone” for 236 people and “MS Charlottenburg” for 136. Food and drinks will be served on board. The tour will be accompanied by an English speaking guide. The city tour will take you under the bridges of the Spree river through the city of Berlin and along its historical sites such as Reichstag, Castle Bellevue, Castle Charlottenburg and many more. This offers an exciting opportunity to see Berlin from a new perspective and to chat with your colleagues sipping a nice glass of wine or beer.

LANGUAGE

The official language of this meeting is English.

REGISTRATION

On site registration will be available. Please pay in cash.

Regular late registration Euro 350,--
Student late registration Euro 200,—

Students must register with their Student Identity Card.

The registration fee includes:

- free access to the scientific program
- congress bag
- abstract book (supplement to the journal GLIA)
- program booklet
- welcome reception with food and drinks at the meeting site
- coffee breaks
- three lunches at the meeting site

VISAS

No visas are required for visitors from most European countries, USA, Japan, South America and British Commonwealth. For doubts and further details it is advisable to contact the German Embassy or Consulate in your country. Airlines and travel agents are also well informed about such requirements.

INSURANCE

The organization does not take responsibility for individual medical, travel or personal insurance. Participants are advised to take out their own insurance policies.

WEATHER

The weather in Berlin in September is usually mild with temperatures between 15° - 20°. We expect sunny weather, but cannot exclude rain.

SHOPS

The shops are generally open on workdays from 9 a.m. to 20 p.m. Shops are closed on Saturday afternoon and on Sundays.

ELECTRICITY SUPPLY

220 V - 50 Hz AC

PROGRAM INFORMATION

The meeting starts on Wednesday, September 3, 2003 at 6 p.m. with a plenary lecture. Registration is possible from 4 p.m. on. In the morning and early afternoon a satellite Symposium "Functions of microglial cells in diseases of the central nervous system" takes place in the congress center which is open to everyone.

The scientific program of the VI European Meeting on Glial Cell Function in Health and Disease consists of:

- 6 Plenary Lectures
- 15 Symposia (3 sessions with 5 parallel symposia)
- 4 Postersessions

There are poster sessions on Thursday and on Friday. Posters will be displayed during the whole day. Posters P 1 – P 129 will hang on Thursday, posters P 130 – P 251 will hang on Friday. In poster session I the presenting authors of the posters with odd numbers are requested to be by their poster, in poster session II the posters with even numbers will be presented. On Friday the posters with odd numbers are presented in the morning session, the posters with even numbers are presented in the late afternoon session.

The poster area is in the Hermann-von-Helmholtz-Building. The poster boards are numbered and the posters must be placed on the boards in accordance with the numbers. The poster size is 1 m width and 1 m height.

- ★ Poster Session I (Thursday, September 4, 2003, 13.00 – 15.00 h) Posters P 1 – P 129 (odd numbers)
- ★ Poster Session II (Thursday, September 4, 2003, 16.00 – 18.00 h) Posters P 1 – P 129 (even numbers)
- ★ Poster Session III (Friday, September 5, 2003, 10.00 – 12.00 h) Posters P 130 – P 251 (odd numbers)
- ★ Poster Session IV (Friday, September 5, 2003, 10.00 – 12.00 h) Posters P 130 – P 251 (even numbers).

BVG
 Berliner Verkehrsbetriebe (BVG)
 www.bvg.de • info@bvg.de
 www.s+bahn.de • wab.bvg.de
 www.u-bahn.de • wab.u-bahn.de

BVG Call Center: (030) 19 44 9
 Tag und Nacht. Rund um die Uhr.
 Auch am Wochenende.

BVG-Fandbüro
 am U-BH Mieskopark / U-BH Röllowstr.
 Potsdamer Str. 182 (nahe Pallasstraße)
 (030) 255 23 040

S-Bahn Berlin
 www.s-bahn-berlin.de
 www.s-bahn-berlin.de
 Kundendienst: www.s-bahn-berlin.de
 5-Bahn-Kundenservice
 10115 Berlin (Mitte)
 (030) 29 74 33 33

Die Bahn
 www.bahn.de
 11 8 61 (europaweit)

U-Bahn-Netz
 5 U-Bahn-Linien mit Umsteigemöglichkeit
 Züge in Pfeilrichtung
 Halten nicht S-Bahn-Östkreuz
 Behindertengerechter Zugang
 Straßenbahn-Abbindung
 Bus-Abbindung zum Flughafen
 U-Bahn-Regionalverkehr
 Zentraler Omnibusbahnhof (ZOB)
 Parkplatz für S-Bahn-Kunden

Baumaßnahmen
 Ersatzverkehr S+U vorhanden
 Zoologischer Garten DB
 Charlottenburg
 Unternehmung
 Besetzung der Bahnhöfe unter Fortlassung der Tarifbesetzung Berlin bzw. Potsdam

Stand: 15. Juni 2003
 © BVG im Auftrag von VBB
 BVG Call Center: (030) 19 44 9
 Tag und Nacht. Rund um die Uhr.
 Auch am Wochenende.
 5-Bahn-Kundenservice: (030) 29 74 33 33

Partner im VBB
 Berliner Verkehrsbetriebe

BVG
 Berliner Verkehrsbetriebe

Stand: 15. Juni 2003
 © BVG im Auftrag von VBB
 BVG Call Center: (030) 19 44 9
 Tag und Nacht. Rund um die Uhr.
 Auch am Wochenende.
 5-Bahn-Kundenservice: (030) 29 74 33 33

Stand: 15. Juni 2003
 © BVG im Auftrag von VBB
 BVG Call Center: (030) 19 44 9
 Tag und Nacht. Rund um die Uhr.
 Auch am Wochenende.
 5-Bahn-Kundenservice: (030) 29 74 33 33

Stand: 15. Juni 2003
 © BVG im Auftrag von VBB
 BVG Call Center: (030) 19 44 9
 Tag und Nacht. Rund um die Uhr.
 Auch am Wochenende.
 5-Bahn-Kundenservice: (030) 29 74 33 33

Stand: 15. Juni 2003
 © BVG im Auftrag von VBB
 BVG Call Center: (030) 19 44 9
 Tag und Nacht. Rund um die Uhr.
 Auch am Wochenende.
 5-Bahn-Kundenservice: (030) 29 74 33 33

Stand: 15. Juni 2003
 © BVG im Auftrag von VBB
 BVG Call Center: (030) 19 44 9
 Tag und Nacht. Rund um die Uhr.
 Auch am Wochenende.
 5-Bahn-Kundenservice: (030) 29 74 33 33

Stand: 15. Juni 2003
 © BVG im Auftrag von VBB
 BVG Call Center: (030) 19 44 9
 Tag und Nacht. Rund um die Uhr.
 Auch am Wochenende.
 5-Bahn-Kundenservice: (030) 29 74 33 33

Satellite

WEDNESDAY, SEPTEMBER 3, 2003

9.00 - 15.30

SATELLITE SYMPOSIUM

FINAL COLLOQUIUM OF THE DFG GROUP GRANT

„FUNCTIONS OF MICROGLIAL CELLS IN DISEASES OF THE CENTRAL NERVOUS SYSTEM“

MDC.C DENDRIT II

9.00 – 9.10

Opening and Welcome Address

9.10 – 9.30

Ingo Bechmann, Berlin, Germany

Invasion of blood macrophages and their transformation into microglia in zones of axonal degeneration

9.30 – 9.50

Helmut Kettenmann, Berlin, Germany

Ca²⁺ signalling and microglial activation

9.50 – 10.10

Peter Joachim Gebicke-Härter, Mannheim, Germany

Effects of fractalkine on expression patterns in rat microglia

10.10 – 10.30

Andrew Chan, Würzburg, Germany

Phagocytosis of apoptotic inflammatory cells by microglia and its functional consequences

10.30 – 11.00

Coffee Break

11.00 – 11.20

Sebastian Jander, Düsseldorf, Germany

Microglia/macrophage responses in CNS injury: from phenotypic to functional heterogeneity

11.20 – 11.50

Peter Rieckmann, Würzburg, Germany

Oncostatin produced by human microglia as an important mediator of immunomodulation at the blood-brain-barrier

11.50 – 12.10

Rita Naskar, Münster, Germany

Microglial cells and retinal degenerative diseases

12.10 – 13.00

Lunch Break

13.00 – 13.20

Eberhard Weihe, Marburg, Germany

The role of microglia C1q in CNS disease

13.20 – 13.50

Marcus Müller, Münster, Germany

Resident endonurial macrophages: the PNS counterpart of CNS microglial cells?

13.50 – 14.10

Rudolf Martini, Würzburg, Germany

Role of immune cells in inherited demyelination

14.10 – 14.30

Coffee Break

14.30 – 14.50

Klaus Fassbender, Göttingen, Germany

Mechanisms of microglial activation in Alzheimer disease

14.50 – 15.10

Martina Deckert, Köln, Germany

Regulation and function of microglia in murine Toxoplasma encephalitis

15.10 – 15.30

Rüdiger Dörries, Mannheim, Germany

Letivirus infection of microglia

15.30 – 15.45

Closing Remarks

Schedule

	Wednesday, Sept. 3, 2003	Thursday, Sept. 4, 2003	Friday, Sept. 5, 2003	Saturday, Sept. 6, 2003
9.00 - 10.00			Plenary Lecture L 4 Marie T. Filbin	
10.00 - 11.00	Satellite Symposium	Symposia S 1 - S 5	Poster Session III P 130 - P 251 (odd numbers)	Symposia S 11 - S 15
11.00 - 12.00	Final Colloquium of the DFG Group Grant		Lunch	Plenary Lecture L 6 Dominique Poulain
12.00 - 13.00		Lunch		Lunch and Departure
13.00 - 14.00	“Functions of microglial cells in diseases of the central nervous system”	Poster Session I P 1 - P 129 (odd numbers)		
14.00 - 15.00			Symposia S 6 - S 10	
15.00 - 16.00		Plenary Lecture L 2 Bente Finsen		
16.00 - 17.00	Arrival and Registration	Poster Session II P 1 - P 129 (even numbers)	Poster Session IV P 130 - P 251 (even numbers)	
17.00 - 18.00				
18.00 - 19.00	Plenary Lecture L 1 Oliver Brüstle	Plenary Lecture L 3 David H. Rowitch	Plenary Lecture L 5 Giorgio Carmignoto	
19.00 - 20.00	Welcome Reception		Social Event Boat Trip	

Scientific Program

WEDNESDAY, SEPTEMBER 3, 2003

16.00 – 18.00 Arrival and Registration

18.00 – 19.00 **PLENARY LECTURE I**

Chairperson: Magdalena Götz, Martinsried, Germany

Oliver Brüstle, University of Bonn, Germany

ES cell-derived glia: Perspectives for neural repair

MDC.C AXON I + II

19.00 **WELCOME RECEPTION**

MDC.C FOYER

THURSDAY, SEPTEMBER 4, 2003

9.00 – 12.00 **SYMPOSIA**

9.00 - 12.00 SYMPOSIUM 1

NEUROTRANSMITTER REGULATION OF GLIAL INFLAMMATORY RESPONSES

ORGANIZED BY DOUGLAS L. FEINSTEIN, (UNIVERSITY OF ILLINOIS, USA)

Douglas L. Feinstein, University of Illinois, USA

Regulation of inducible nitric oxide synthase by noradrenaline

Michael T. Heneka, University of Bonn, Germany

Loss of locus ceruleus neurons potentiates glial inflammation, amyloid- β deposition and cognitive decline in APP transgenic mice

Patrick Michel, Centre de Recherche Fabre, Castres, France

Neuroprotective function of noradrenaline for dopaminergic Neurons

Jacques De Keyser, Academisch Ziekenhuis, Groningen, Netherlands

Perturbations in beta-adrenergic receptor signaling in Multiple Sclerosis and possible contribution to the pathogenesis

Celia Brosnan, Albert Einstein College of Medicine, New York, USA

Differential regulation of human astroglial inflammatory responses by extracellular nucleotides

9.00 - 12.00 SYMPOSIUM 2

THE REGULATION OF AND ROLES FOR EXOCYTOTIC RELEASE OF GLUTAMATE FROM ASTROCYTES

ORGANIZED BY PHILIP G. HAYDON (UNIVERSITY OF PENNSYLVANIA MEDICAL SCHOOL PHILADELPHIA, USA)

Philip G. Haydon, University of Pennsylvania Medical School Philadelphia, USA

The secretory machinery of astrocytes *in situ*

Andrea Volterra, University of Lausanne, Switzerland

Stimulus-secretion coupling in astrocytes and signaling to the synapse

Alfonso Araque, Institute Cajal, Madrid, Spain

Synaptic regulation of astrocytic calcium

Robert Zorec, University of Ljubljana, Slovenia

Calcium-dependent exocytosis in astrocytes

LECUTRE HALL VOGT BUILDING

9.00 - 12.00

SYMPOSIUM 3

MDC.C. DENDRIT II

NEUROENERGETICS: THE CENTRAL ROLE OF GLIAL CELLS

A SYMPOSIUM IN HONOR OF DR. MARCO TSACOPOULOS

ORGANIZED BY LUC PELLERIN (INSTITUTE OF PHYSIOLOGY, LAUSANNE, SWITZERLAND)

Pierre J. Magistretti, Institute of Physiology, Lausanne, Switzerland

Nursing role of glia: recent implications for functional brain imaging and a tribute to Marco Tsacopoulos' work

Jonathan A. Coles, INSERM U438, Grenoble, France

Glia-neuron transfer of metabolic substrate in bee retina and mammalian peripheral nerve

Bruce R. Ransom, University of Washington School of Medicine, Seattle, USA

Astrocytic glycogen and energy metabolism in CNS axons

Luc Pellerin, Institute of Physiology, Lausanne, Switzerland

Monocarboxylate transporters in CNS: bridges for the astrocyte-neuron lactate shuttle

Rolf Gruetter, University of Minnesota, Minneapolis, USA

Noninvasive measurement of glycogen/glucose and glial neurochemistry *in vivo* using NMR spectroscopy

9.00 - 12.00

SYMPOSIUM 4

MDC.C AXON I

INTERACTIONS BETWEEN DAMAGED NEURONS AND MICROGLIA

ORGANIZED BY H. W. G. M. BODDEKE AND KNUT BIBER (STATE UNIVERSITY GRONINGEN, NETHERLANDS)

Antonio Contestabile, University of Bologna, Italy

Damaged neurons induce production of neuroprotective substances from microglia

Nils. P. Hailer, Hospital of the Goethe-University, Frankfurt/M., Germany

Killers or watchers - the role of microglial cells in excitotoxic neuronal injury

Stuart M. Allan, University of Manchester, UK

Interleukin-1 and neuronal death in the CNS

Knut Biber, State University Groningen, The Netherlands

Neuronal chemokine expression: implications for neuron-microglia signaling?

Wolfgang J. Streit, University of Florida College of Medicine, Gainesville, USA

Microglia and motoneuron regeneration

9.00 - 12.00

SYMPOSIUM 5

MDC.C AXON II

GLIAL CELL LINEAGES AND GLIAL FATE DETERMINATION

ORGANIZED BY VITTORIO GALLO (CENTER FOR NEUROSCIENCE RESEARCH, WASHINGTON, USA)

Vittorio Gallo, Center for Neuroscience Research, Washington, USA

Postnatal NG2 proteoglycan-expressing progenitor cells are intrinsically multipotent and generate functional neurons

Kristjan Jessen, University College London, UK

Signals that control Schwann cell specification and myelination

Paolo Malatesta, MPI for Neurobiology, Martinsried, Germany

Glial cells generate neurons: cellular and molecular mechanisms of neurogenesis

Jacqueline Trotter, University of Mainz, Germany

Enigmatic NG2-expressing glial cells

12.00 - 13.00

LUNCH BREAK

13.00 - 15.00

POSTER SESSION I (P 1 - P 129 - ODD NUMBERS) AND COFFEE BREAK

15.00- 16.00 **PLENARY LECTURE II** **MDC.C AXON I + II**
Chairperson: Robert Nitsch, Berlin, Germany
Bente Finsen, University of Southern Denmark, Odense, Denmark
Microglial cell population dynamics in injured adult CNS

16.00 – 18.00 **POSTERSESSION II (P 1 - P 129 - EVEN NUMBERS) AND COFFEE BREAK**

18.00 – 19.00 **PLENARY LECTURE III** **MDC.C AXON I + II**
Chairperson: Carmen Birchmeier, Berlin, Germany
David H. Rowitch, Dana-Farber Cancer Institute, Boston USA
Olig2 regulation and function during CNS development and tumorigenesis

FRIDAY, SEPTEMBER 5. 2003

9.00 – 10.00 **PLENARY LECTURE IV** **MDC.C AXON I + II**
Chairperson: Anne Baron-van Evercooren, Paris, France
Marie T. Filbin (Hunter College, New York, USA)
Receptors, ligands and signaling - synergistic or redundant forces to inhibit axonal regeneration by myelin?

10.00 – 12.00 **POSTER SESSION III (POSTER P 130 - P 251 - ODD NUMBERS) AND COFFEE BREAK**

12.00 – 13.00 **LUNCH BREAK**

13.00 – 16.00 **SYMPOSIA**

13.00 - 16.00 **SYMPOSIUM 6** **MDC.C DENDRIT II + III**
INTERACTIONS BETWEEN GLIAL CELLS AND BLOOD PROTEINS IN NERVOUS SYSTEM PATHOPHYSIOLOGY
ORGANIZED BY KATERINA AKASSOGLOU (NEW YORK UNIVERSITY MEDICAL CENTER, USA) AND
STELLA TSIRKA (STATE UNIVERSITY OF NEW YORK AT STONY BROOK, USA)
Joel Levine, State University of New York at Stony Brook, USA
Functions of the NG2 proteoglycan in brain injury and repair
Hans Lassmann, University of Vienna, Austria
Microvessel pathology and blood brain barrier disturbance in Multiple Sclerosis lesions
Katerina Akassoglou, New York University Medical Center, USA
Fibrin functions and signaling in nervous system regeneration
Stella Tsirka, State University of New York at Stony Brook, USA
Tissue plasminogen activator and microglial activation
Barry Festoff, University of Kansas School of Medicine, Kansas City, USA
Thrombin/PAR signaling in neurons and glial cells and proinflammatory responses to CNS injury

13.00 - 16.00 **SYMPOSIUM 7** **LECTURE HALL VOGT BUILDING**
EXPRESSION AND FUNCTION OF METABOTROPIC GLUTAMATE RECEPTORS ON MICROGLIA AND ASTROCYTES
ORGANIZED BY JENNIFER POCOCK AND DEANNA TAYLOR (UNIVERSITY COLLEGE LONDON, UK)
Eleanora Aronica, Academic Medical Center, Amsterdam, Netherlands
Expression and functional role of mGlu receptors in rat and human reactive astrocytes
Renata Ciccarelli, University of Chieti Medical School, Italy
Functional interactions between metabotropic receptors of purines and glutamate in astrocytes

Jennifer Pocock, University College London, UK

Expression and function of microglial metabotropic glutamate receptors; implications for microglial reactivity and neurotoxicity

Ken McCarthy, University of North Carolina, Chapel Hill, USA

The role of metabotropic glutamate receptors in astrocytic-neuronal interactions *in situ*

13.00 - 16.00

SYMPOSIUM 8

MDC LOHMANN ROOM

THE GLIAL EXTRACELLULAR MATRIX

ORGANIZED BY HERBERT M. GELLER (NATIONAL INSTITUTE OF HEALTH, BETHESDA, USA)

Herbert M. Geller, National Institute of Health, Bethesda, USA

Neuronal guidance by astrocyte extracellular matrix

James Fawcett, University of Cambridge, UK

The role of proteoglycans in axon regeneration and plasticity

Andreas Faissner, Ruhr-University Bochum, Germany

Glial-derived extracellular matrix in neural development and regeneration

Charles ffrench-Constant, University of Cambridge, UK

Integrin/growth factor interactions as regulators of neural development

13.00 - 16.00

SYMPOSIUM 9

MDC.C AXON II

INNATE IMMUNITY IN THE CNS: ROUTES TO HOST DEFENSE AND TISSUE REPAIR

ORGANIZED BY PHILIPPE GASQUE (UWCM, CARDIFF, UK)

Philippe Gasque, UWCM, Cardiff, UK

The AA4 stem cell marker antigen (CD93) is abundantly expressed by ramified microglia, a subset of granular neurons and endothelial cells following CNS stroke inflammation

Serge Rivest, Centre Hospitalier de l'Université Laval, Québec, Canada

Molecular insights on the cerebral innate immune system: TLRs and NF- κ B signaling cascade in microglial cells *in vivo*

Scott Barnum, UAB, Birmingham, USA

C3, the central complement protein in demyelinating disease?

Philip Stahel, Free University of Berlin, Germany

The impact of posttraumatic neuroinflammation in traumatic brain injury

Cornelia Speth, Institute of Hygiene and Social Medicine, Innsbruck, Austria

The role of complement in viral infection: a two-edged sword?

13.00 - 16.00

SYMPOSIUM 10

MDC.C AXON I

SIGNALS THAT INFLUENCE MYELIN-FORMING CELL SPECIFICATION/DIFFERENTIATION IN DEVELOPMENT AND AFTER INJURY

ORGANIZED BY MONIQUE DUBOIS-DALCQ (INSTITUT PASTEUR, PARIS, FRANCE) AND LYNN D. HUDSON (NATIONAL INSTITUTE OF HEALTH, BETHESDA, USA)

Ueli Suter, Institute of Cell Biology ETH-Hoenggerberg, Zurich, Switzerland

Neuron-glia interactions: Lessons from development and disease of the nervous system

Patrizia Casaccia-Bonnel, UMDNJ R.Wood Johnson Medical School, Piscataway, USA

What can we learn about myelination by studying modifications of chromatin components?

Patrick Küry, University of Düsseldorf, Germany

Mash2, a transcriptional regulator of Schwann cell growth and differentiation

Eva-Maria Krämer, University of Mainz, Germany

Raft-mediated src kinase signalling in oligodendrocyte differentiation and myelination

Lynn Hudson, National Institute of Health, USA

What neuronal cues direct oligodendrocytes to remyelinate?

18.00 – 19.00

PLENARY LECTURE V

Chairperson: Harold K. Kimelberg, Albany, USA

MDC.C AXON I + II

Giorgio Carmignoto, University of Padova, Italy

Exploring the peculiar features of neuron-to-astrocyte signaling

19.00

SOCIAL EVENT: BOAT TRIP

SATURDAY, SEPTEMBER 6, 2003

9.00 – 12.00

SYMPOSIA

9.00 - 12.00

SYMPOSIUM 11

MDC.C AXON I

MYELIN REPAIR IN THE CNS – HOW CLOSE ARE WE TO THERAPY?

ORGANIZED BY ROBIN J. M. FRANKLIN (UNIVERSITY OF CAMBRIDGE, UK) AND FRANCOIS LACHAPELLE (CHU PITIÉ SALPÊTRIÈRE, PARIS, FRANCE)

Robin J. M. Franklin, University of Cambridge, UK

Mechanisms of spontaneous CNS remyelination

Bert A. 'tHart, Biomedical Primate Research Center, Rijswijk, Netherlands

The immunopathogenesis of inflammatory demyelinating disease in nonhuman primates

Gianvito Martino, San Raffaele Scientific Institute, Milan, Italy

Neural stem cell transplantation in EAE - a way to induce remyelination?

Francois Lachapelle, CHU Pitié Salpêtrière, Paris, France

Schwann cell transplantation in a primate model of CNS demyelination

9.00 - 12.00

SYMPOSIUM 12

MDC.C DENDRIT II + III

POINT – COUNTERPOINT: WHAT IS THE ROLE OF GAP JUNCTIONS IN GLIAL CELL FUNCTION?

ORGANIZED BY MARIO DELMAR (SUNY UPSTATE MEDICAL UNIVERSITY, SYRACUSE, USA)

Roberto Bruzzone, University of Heidelberg, Germany

Overview: Gap junctions, connexons and connexins

Part I. Are gap junctions neuroprotective during brain ischemia/injury?

Christian Naus, University of British Columbia, Vancouver, Canada

Are gap junctions neuroprotective during brain ischemia/injury? - Point

Jose Luis Perez Velazquez, Toronto, Canada

Are gap junctions neuroprotective in brain ischemia/injury?-Counterpoint

Part II. Are there functional connexin hemichannels in glia?

Rolf Dermietzel, Ruhr University Bochum, Germany

Are there functional connexin hemichannels in glia? - Point

David C. Spray, Albert Einstein College of Medicine, Bronx NY, USA

Are there functional connexin hemichannels in glia? - Counterpoint

9.00 - 12.00

SYMPOSIUM 13

LIPID RAFTS AND GLIA FUNCTION

ORGANIZED BY BERND HAMPRECHT (UNIVERSITY OF TÜBINGEN, GERMANY)

LECTURE HALL VOGT BUILDING

Elina Ikonen, National Public Health Institute, Helsinki, Finland

Role of cholesterol-sphingolipid rafts in membrane trafficking and signal transduction

Frank W. Pfriege, CNRS UPR-2356, Strasbourg, France

Glial-derived cholesterol promotes synaptogenesis

Steven E. Pfeiffer, University of Connecticut, Farmington, USA

Antibody crosslinking of Myelin Oligodendrocyte Glycoprotein (MOG) leads to its rapid repartitioning into detergent insoluble fractions, and altered protein phosphorylation and cell morphology

Mart Saarma, University of Helsinki, Finland

Role of lipid rafts in neurotrophic factor signaling

9.00 - 12.00

SYMPOSIUM 14

MICROGLIA IN DEMENTIA

ORGANIZED BY KLAUS FASSBENDER (UNIVERSITY OF GÖTTINGEN, GERMANY) AND UWE-KARSTEN HANISCH (UNIVERSITY OF APPLIED SCIENCES LAUSITZ, SENFTENBERG, GERMANY)

MDC.C AXON II

Richard Banati, Imperial College, London, UK

Peripheral benzodiazepine binding sites in neurodegenerative brain disease

Klaus Fassbender, University of Göttingen, Germany

Mechanisms of microglial activation by Alzheimer amyloid peptide

Karsten-Uwe Hanisch, University of Applied Sciences Lausitz, Senftenberg, Germany

Integration of extracellular signals in microglia

Jari Koistinaho, University of Kuopio, Finland

Inhibition of microglial activation by minocycline, a neuroprotective tetracycline antibiotic

Piet Eikelenboom, Valeriuskliniek, Amsterdam, The Netherlands

The role of activated microglia and Abeta associated proteins in the pathogenesis of Alzheimer disease

Patrick L. McGeer, University of British Columbia, Vancouver, Canada

What Alzheimer disease has taught us about the nature of inflammation

9.00 - 12.00

SYMPOSIUM 15 (ISN SYMPOSIUM)

ROLES OF CANNABINOIDS IN THE CONTROL OF GLIAL CELL FUNCTION

ORGANIZED BY MANUEL GUZMÁN (COMPLUTENSE UNIVERSITY, MADRID, SPAIN) AND NEPHI STELLA (UNIVERSITY OF WASHINGTON, SEATTLE, USA)

MDC LOHMANN ROOM

Nephi Stella, University of Washington, Seattle, USA

Endocannabinoids are produced by glial cells and regulate their function

Eduardo Molina-Holgado, Institute Cajal, Madrid, Spain

Oligodendrocytes as targets of cannabinoids: Protective actions

Guillermo Velasco, Complutense University, Madrid, Spain

Cannabinoids protect astrocytes from apoptosis

Laurent Venance, Collège de France, Paris, France

Cannabinoids control intercellular calcium signalling between astrocytes

Roger Pertwee, University of Aberdeen, UK

Cannabinoids and Multiple Sclerosis

Ismael Galve-Roperh, Complutense University, Madrid, Spain

Anti-tumoral action of cannabinoids in malignant gliomas

12.00 – 13.00

PLENARY LECTURE VI

Chairperson: Eva Sykova, Prague, Czech Republic

MDC.C AXON I + II

Dominique Poulain, University Victor Segalen, Bordeaux, France
Hypothalamic neuroglial remodelling and its functional significance

13.00 – 14.00

LUNCH AND DEPARTURE

Franz Nissl, Histologische und Histopathologische Arbeiten über die Grosshirnrinde, 1904 (Table IX, Fig. 12: Glial Cells)

STEREO INVESTIGATOR

$$\text{est } S_V = 2(p/l) \frac{\sum_{i=1}^n I_i}{\sum_{i=1}^n P_i}$$

$$\hat{S} = 2\pi \sum_{j=1}^{2r} \ell_j^2 \cdot c(\beta)$$

***The Most
Advanced
System
For
Stereology***

$$N = \sum Q^- \cdot \frac{t}{h} \cdot \frac{1}{asf} \cdot \frac{1}{ssf}$$

mbf

MicroBrightField Europe e.K.

Matthissonstraße 6 • D-39108 Magdeburg • Tel. / Fax: +49 (0)391 732 6989

rbraul@microbrightfield.com • www.microbrightfield.com

The

Foremost System for
Neuroanatomical
Analysis

NEUROANATOMY

• Neuron Tracing • Brain Mapping • Morphometry • Interactive Image Analysis

Trace and analyze
branching neuron
processes

Map, classify, and
count cells—and
measure their
locations and
morphology

Make accurate
anatomical maps
and measurements
of histologically
distinct structures
and regions

Create 3D
serial section
reconstructions in
color with
sophisticated,
dynamic
visualization
techniques

MicroBrightField Europe e.K.

Matthissonstraße 6 • D-39108 Magdeburg • Tel. / Fax: +49 (0)391 732 6989

rbraul@microbrightfield.com • www.microbrightfield.com

Poster sessions I and II

CELL PROLIFERATION AND LINEAGE (P 1 - P 18)

P 1

CYLIN D1, TRANSGLUTAMINASE, AND HEME-OXYGENASE IN STEROID-GROWTH FACTOR CO-TREATED PRIMARY ASTROGLIAL CELL CULTURES

Ientile¹, R.; Caccamo¹, D.; Campisi², A.; Cannavò¹, G.; Currò¹, M.; Li Volti², G.; Raciti², G.; Mazza², F.; Macaione¹, S.; Vanella², A.; Avola,³R.*

¹Dept. of Biochemical Sciences, University of Messina, ² Dept. of Biological Chemistry, Medical Chemistry and Molecular Biology; ³Dept. of Chemical Sciences, Section of Biochemistry, University of Catania, Italy

P 2

HETEROGENEITY IN PERINATAL OLIGODENDROCYTE PERCUSOR CELLS

Bousslama, L.*; Sotelo, C.; Dusart, I.

UMR 7102, 9 quai Saint Bernard 75005 Paris, France

P 3

THE ECTO-ATPASE NTPDASE2 IS EXPRESSED BY ASTROCYTIC TYPE-B CELLS OF THE ADULT NEUROGENIC SUBVENTRICULAR ZONE AND IN GERMINAL ZONES OF THE DEVELOPING RAT BRAIN

¹Braun, N.*; ²Sévigny, J.; ¹Mishra, S. K.; ³Robson, S. C.; ⁴Barth, S. W.; ⁵Gerstberger, R.; ¹Hammer, K.; ¹Zimmermann, H. ¹J.W. Goethe-Universitaet, Zoologisches Institut, Frankfurt, Germany, ²Centre de Recherche en Rhumatologie et Immunologie, Sainte-Foy, Canada, ³Harvard Medical School, Boston, Massachusetts, ⁴Bundesforschungsanstalt für Ernährung, Karlsruhe, Germany, ⁵Universitaet Gießen, Gießen, Germany

P 4

IN VITRO AND IN VIVO FATE POTENTIAL OF THE OLIGODENDROCYTE PRECURSOR CELL

Gaughwin, P. M.*; Chandran, S.; Caldwell, M. A.; Compston, D. A. S.

University of Cambridge Centre for Brain Repair

P 5

THE NEURONAL AND GLIAL PROGENY OF RADIAL GLIA

Götz, M.*; Haubst, N.; Malatesta, P.; Hack, M.

MPI of Neurobiology, Am Klopferspitz 18A, D-82152 Martinsried/Munich, Germany

P 6

ISOLATION OF NEURONAL AND GLIAL CNS PRECURSOR CELLS AND THEIR MOLECULAR CHARACTERIZATION

Hack, M. A.; Heins, N.; Malatesta, P.; Götz, M.*

Max Planck Institute of Neurobiology, D-82152 Martinsried-Munich, Germany

P 7

STROGLIAL DEVELOPMENT IN THE LOWER BRAIN STEM AND CEREBELLUM, AS VISUALIZED USING THE IMMUNOHISTOCHEMICAL DETECTION OF NESTIN: EARLY APPEARANCE OF ASTROCYTES

Kálmán, M.*

Dept. of Anatomy, Histology and Embryology, Semmelweis Univ., Budapest, Hungary

P 8

IMMORTALIZATION OF TPA^{-/-} MICROGLIA

Kokkosis, A. A.*; Tsirka, S. E.

Department of Pharmacology, State University of New York at Stony Brook, USA

P 9

ACTIVATED MICROGLIA EXPRESS THE HAEMATOPOIETIC STEM CELL MARKER CD34 DURING PROLIFERATION AFTER CNS INJURY

Ladeby, R.1*; Wirenfeldt, M.1; Dalmau, I.1; García Ovejero, D.2; Finsen, B.1

¹Anatomy and Neurobiology, University of Southern Denmark, Odense, Denmark ²Department of Neural Plasticity, Cajal Institute, Madrid, Spain

P 10

LYSOPHOSPHATIDIC ACID REGULATION OF CEREBELLAR RADIAL GLIA PHENOTYPE

Leprince, P.*; Chanas, G.; Wislet, S.; Deroanne, C.; Rogister, B.

Center for Molecular and Cellular Neurobiology, University of Liège, 17 place Delcour, 4020 Liège, Belgium

P 11

GENERATION OF A TRANSGENIC MOUSE MODEL TO ASSESS THE FUNCTION OF GLIAL CELLS MISSING IN NEURAL SPECIFICATION

Nait-Oumesmar, B.*; Maire, C.; Deboux, C.; Lazzarini, R. A.1; Baron-Van Evercooren, A.

INSERM U 546, CHU Pitié-Salpêtrière, Paris. ¹Dept. of Mol., Cell. & Dev. Biol., Mount Sinai School of Medicine, New York, NY, USA

P 12

OLIGODENDROCYTE PROLIFERATION IN RESPONSE TO WALLERIAN DEGENERATION IN MURINE CNS

Nielsen, H. H.*; Drøjdahl, N.; Ladeby, R.; Peterson, A. C.; Finsen, B.

Anatomy and Neurobiology, Institute of Medical Biology, SDU-Odense, Denmark, and Molecular Oncology Group, McGill University

P 13

BRAIN DENDRITIC CELLS: ORIGIN, MATURATION, FUNCTION

Reichmann¹, G.*; Schwarzenberg¹, A.; Jander², S.; Schlüter³, D.; Fischer¹, H. G.

¹ Inst. for Med. Microbiology, Heinrich-Heine-University, Düsseldorf, ² Dept. of Neurology, Heinrich-Heine-University Düsseldorf, ³ Inst. for Med. Microbiology and Hygiene, University Mannheim-Heidelberg, Germany

P 14

GENERATION OF NEURONS AND GLIA FROM CORTICAL PRECURSORS: A TIME LAPSE STUDY

Pringle, N. P.; Forster, U.; Callard, N.; Kessar, N.; Richardson, W. D.*

Wolfson Institute for Biomedical Research and Department of Biology, University College London, Gower Street, London WC1E 6BT, UK

P 15

DISTRIBUTION PATTERN OF TENASCIN-R IN THE VISUAL PATHWAY OF THE LIZARD GALLOTIA GALLOTI

¹Santos, E.*; ¹Casañas, N.; ¹Viñoly, R.; ²Romero Alemán, M. M.; ¹Yanes, C.; ³Lang, D.; ²Monzón-Mayor, M.

¹University of La Laguna, Canary Islands, Spain, ²University of Las Palmas de Gran Canaria, C. Islands, Spain, ³University of Cape Town, South Africa

P 16

MICROGLIA GIVE RISE TO NEURONS, ASTROCYTES, OR OLIGODENDROCYTES

Tanaka, J.*; Yokoyama, Y.; Yang, L.
Department of Physiology, Ehime University School of Medicine

P 17

INDUCTION OF CELL PROLIFERATION BY A DEVASCULARIZING LESION IN RAT CORTEX

Walz, W.*; Wang, K.
Department of Physiology, University of Saskatchewan, Saskatoon, Canada

P 18

A2B5 LINEAGES OF HUMAN ASTROCYTIC TUMORS AND THEIR RECURRENCE

Xia¹, C.-L.*; Du¹, Z.; Chan², W.
¹*Medical College of Soochow University, Suzhou 215007, China* ; ²*Faculty of Medicine, The Chinese University of Hong Kong, Hong Kong, China*

TROPHIC FACTORS (P 19 - P 26)

P 19

TARGETED TRANSPORT OF THE STEALTH IMMUNOLIPOSOMES TO THE BRAIN ASTROCYTES

Chekhonin, V. P.*; Zhirkov, Y. A.; Gurina, O. I.; Rjabukhin, I. A.; Dmitrieva, T. B.
Laboratory of Immunochemistry, Serbsky National Research Center for Social and Forensic Psychiatry, Kropotkinsky per. 23, 119992 Moscow, Russia

P 20

INTEGRIN-MEDIATED CONTROL OF SRC-FAMILY KINASES REGULATES CNS MYELINATION

Cognato, H.*; Ramachandrapa, S.; Decker, L.; French-Constant, C.
Departments of Pathology and Medical Genetics, University of Cambridge, Cambridge CB21QP, UK

P 21

REGULATION OF OLIGODENDROCYTE CELL SURVIVAL BY LIPID RAFTS AND INTEGRIN ACTIVATION

Decker, L.*; French-Constant, C.
Department of Pathology, University of Cambridge, UK

P 22

A ROLE FOR TGF- β 1, FGF-2 AND PDGF-AA IN MYELINATION OF CNS AGGREGATE CULTURES ENRICHED WITH MACROPHAGES

Diemel, L. T.*; Jackson, S. J.; Cuzner, M. L.
Department of Neuroinflammation, Institute of Neurology, University College London, London, WC1N 1PJ, UK

P 23

HIV-DRIVEN BDNF AND NT3 OVEREXPRESSION PROMOTE ADULT MACAQUE SCHWANN CELLS PARTICIPATION IN MYELIN REPAIR AND AXONAL PROTECTION

Girard¹, C.*; Bachelin¹, C.; Dufour², N.; Bebelmans², A.; Baron-van Evercooren¹, A.; Lachapelle¹, F.
¹ *INSERM U546, BIOVECTIS, Pitié-Salpêtrière, Paris, France*

P 24

RPTP β , A RECEPTOR PROTEIN TYROSINE PHOSPHATASE REGULATING MYELINATION

Harroch, S.*; Vacaresse, N.; Murray, K.; Lambrianou, S.
The Pasteur Institute. Department of Neurosciences. Unit of Neurovirology and regeneration of the nervous system. 75 724 Paris, France

P 25

TGF- β REVERSES THE DELETERIOUS EFFECT OF LONG-TERM SCHWANN CELL DENERVATION ON NERVE REGENERATION BY INDUCING ERBB3 RECEPTOR EXPRESSION

Sulaiman¹, O. A. R.*; Gordon², T.
¹*Section of Neurosurgery, University of Manitoba, Winnipeg, Canada R3A 1R9*; ²*Ctr for Neuroscience, University of Alberta, Edmonton, Alberta T6G 2S2, USA*

P 26

RESENSITISATION OF P2Y RECEPTORS BY RECEPTOR TYROSINE KINASES ON CULTURED RETINAL GLIA CELLS

Weick, M.^{1*}; Milenkovic, I.²; Bringmann, A.³; Reichenbach, A.
¹ *Paul Flechsig Institut for Brain Research, University of Leipzig*, ² *Zoological Institut, Bioscience Department, University of Leipzig*, ³ *Department of Ophthalmology, Eye Hospital, University of Leipzig*

APOPTOSIS AND CELL DEATH (P 27 - P 43)

P 27

DIFFERENT PATTERNS OF GLIAL REACTIVITY AND NEURODEGENERATION AFTER AN EXCITOTOXIC LESION IN THE OLD VERSUS ADULT RAT BRAIN

Castillo-Ruiz, M. M.*; Campuzano, O.; Acarin, L.; Gonzalez, B.; Castellano, B.
Dpt. Cell Biol, Physiol and Immunol, Autonomous Univ of Barcelona, Spain

P 28

SUBCELLULAR DISTRIBUTION OF SIGNALING COMPONENTS DURING PHAGOCYTOSIS IN MICROGLIA: EFFECT OF FIBRILLAR PRION PEPTIDE

Ciesielski-Treska, J.*; Ulrich, G.; Grant, N. J.; Corrotte, M.; Chasserot-Golaz, S.; Bader, M. F.
CNRS UPR 2356 Neurotransmission et Sécrétion Neuroendocrine, 5 rue Blaise Pascal 67084 Strasbourg Cedex, France

P 29

THE INFLUENCE OF SYSTEMIC INFECTION ON CHRONIC CNS INFLAMMATION AND NEURODEGENERATION

Cunningham, C.*; Hugh Perry, V.
University of Southampton, School of Biological Sciences, Bassett Crescent East, SO16 7PX Southampton, UK

- P 30** INTERLEUKIN-10 MODULATES THE IMMUNE STIMULANT EFFECT OF BILIRUBIN IN RAT ASTROGLIAL CELLS
Fernandes, A.*; Falcao, A. S.; Silva, R. F. M.; Brito, M. A.; Brites, D.
Centro de Patogénese Molecular, Faculdade de Farmacia, University of Lisbon, Portugal
- P 31** ROLE OF CALCIUM IN IFN- γ AND TNF- α -INDUCED CELL DEATH IN OLIGODENDROCYTES
Gielen, E.*; Smets, I.; Stinissen, P.; Raus, J.; Steels, P.; Ameloot, M.
Limburgs Universitair Centrum, Biomedisch Onderzoeksinstituut and Transnationale Universiteit Limburg, School for Life Sciences, B-3590 Diepenbeek, Belgium
- P 32** CASPASE-1-MEDIATED MICROGLIAL CELL DEATH
Himi, T.*; Murota, S.
Department of Molecular Physiological Chemistry, Graduate School, Tokyo Medical and Dental University, Tokyo 113-8549, Japan
- P 33** PHOTODYNAMIC DAMAGE OF ISOLATED CRAYFISH STRETCH RECEPTOR NEURON AND SATELLITE GLIAL CELLS
Kolosov, M.*; Bragin, D.; Uzdensky, A.
Biophysics and Biocybernetics, Rostov State University, 194/1 Stachky ave., NIINK, 344090 Rostov-on-Don, Russia
- P 34** NO INDUCED APOPTOTIC CELL DEATH LEADS TO THE UPREGULATION OF BAX AND THE DOWNREGULATION OF BCL-XL
Kuhlmann, T.*; Stadelmann, C.; Jack, C.; Glass, M.; zum Bruch, C.; Brueck, W.; Antel, J.
Neuroimmunology Unit, Montreal neurological Institute and Hospital, University Street, H3A 2B6 Montreal, Canada
- P 35** ESTROGEN TRIGGERS ASTROCYTE-MICROGLIA CROSSTALK IN EXPERIMENTAL PARKINSONISM: IMPLICATIONS FOR NEUROPROTECTION
Morale¹, M. C.; Serra², P.-A.; Caniglia¹, S.; Testa¹, N.; Tirolo¹, C.; L'Episcopo, F.; Gennuso¹, F.; Desole², M. S.; Marchetti², B.*
¹Neuropharmacology, OASI, Troina (EN) 94018 Troina, Italy and ² Dept. Pharmacol. Univ of Sassari, Italy
- P 36** HEPATOCYTE GROWTH FACTOR STIMULATES ASTROCYTE HYPERTROPHY AND ENHANCES THE PROLIFERATION OF OLIGODENDROCYTE PRECURSOR CELLS
Moreels, M.*; Vandenabeele, F.; De Ryck, L.; Stinissen, P.; Raus, J.; Lambrechts, I.
Limburgs Universitair Centrum, Biomedisch Onderzoeksinstituut and Transnationale Universiteit Limburg, School for Life Sciences, B-3590 Diepenbeek, Belgium
- P 37** RESPONSE OF MICROGLIA TO NEURONAL CELL DEATH
Pais, T. F.*; Peixoto, R.; Chatterjee, S.
Instituto Gulbenkian de Ciência, Oeiras, Portugal
- P 38** SURVIVING CELLS, CELL DEATH AND ACTIVATED MICROGLIAL CELLS INTO THE ARCUATE NUCLEUS OF HYPOTHALAMUS
Rivera-Silva, G.(1); García-Verdugo, J. M.(2); Soriano, M.(2); Aledón, L. (2); Cascón, S. (3); Blázquez, J. L.(3); Pastor, F. E(3)
(1)National Council for Science and Technology of Mexico, (2) Department of Cell Biology of Valencia, Valencia, Spain and (3) Department of Anatomy and Histology of Salamanca, Salamanca, Spain
- P 39** PLASMIN-MEDIATED CLEAVAGE OF MONOCYTE CHEMOATTRACTANT PROTEIN DIRECTS MIGRATION OF MICROGLIA TO SITES OF INJURY IN THE ADULT MOUSE HIPPOCAMPUS RESULTING IN EXCITOTOXIN-INDUCED CELL DEATH
Sheehan, J.*; Rogove, A.; Wu, Y.; Tsirka, S.
Department of Pharmacological Sciences, University Medical Center at Stony Brook, Stony Brook, NY 11794-8651, USA
- P 40** OLIGODENDROGLIAL PATHOLOGY IN POSTMORTEM PREFRONTAL CORTEX IN SCHIZOPHRENIA
Uranova, N.*; Orlovskaya, D.; Vostrikov, V.; Rachmanova, V.
Mental Health Research Center, Zagodornoe shosse 2, Moscow, 117152, Russia
- P 41** POTENTIAL ROLE FOR NEUROPOIETIC FACTORS IN PROTECTING OLIGODENDROCYTES FROM CYTOKINE INDUCED DAMAGE
Vanderlocht, J*.; Hellings, N.; Dreesen, E.; Buntinx, M.; De Ryck, L.; Raus, J.; Stinissen, P.
Biomedisch Onderzoeksinstituut, Limburgs Universitair Centrum and School of Life Sciences, Transnational University Limburg, Diepenbeek, Belgium
- P 42** RESISTANCE OF MICROGLIA TO QUINOLINIC MEDIATED CELL DEATH
Figueiredo, C.*; Pais, M. T.; Chatterjee, S.
Instituto Gulbenkian de Ciência, Oeiras, Portugal
- P 43** ERK AND P53 MEDIATE DISTINCT PATHWAYS IN THE CONTROL OF CELL DEATH IN ASTROCYTES DURING OXIDATIVE STRESS
Yung, H. W.*; Tolkovsky, A. M.
Department of Biochemistry, Cambridge University, UK

BLOOD-BRAIN BARRIER (P 44 - P 48)

P 44

IONOTROPIC GLUTAMATE RECEPTORS IN THE CELLS OF THE BLOOD-BRAIN BARRIER: BRAIN CAPILLARY ENDOTHELIAL CELLS AND ASTROCYTES

Balla, Z.(1)*; Szilvassy, Z.(2); Blasig, I. E. (3)
(1) University of Pecs/Hungary, (2) University of Debrecen/Hungary and (3) Forschungsinstitut für Molekulare Pharmakologie, Berlin, Germany

P 45

MICROGLIA POTENTIATE INJURY IN AN *IN VITRO* BLOOD BRAIN BARRIER MODEL OF NEONATAL HYPOXIA/ISCHEMIA

Chock, V. Y.*; Yenari, M. A.; Xu, L.; Qiao, Y.; Giffard, R. G.
Depts. of Anesthesia, Neurosurgery, and Neurology, Stanford University, Stanford, CA USA

P 46

NORADRENALINE DEPLETION CAUSES GLIA ACTIVATION AND TIGHT JUNCTION DISRUPTION

Galea, E.*; Santizo, R.; Gavriluk, V.
Dept. Anesthesiology, Univ. Illinois-Chicago, USA

P 47

THE INFLUENCE OF ETHANOL AND SOME PYRIMIDINYLKETOXIMES ON THE GLUTAMINE METABOLISM IN THE RAT BRAIN AND BLOOD

Hambardzumyan, D. Kh.*; Gevondyan, K.; Vardanyan, A. G.; Danagulyan, G. G.; Kamalyan, R. G.
Institute of Biochemistry of National Academy of Sciences, Yerevan Republic of Armenia

P 48

BLOOD-BRAIN BARRIER ALTERATIONS IN DYSTROPHIC MDX MICE

Nico, B.(1)*; Corsi, P.(2); Frigeri, A.(3); Nicchia, G. P.(3); Mangieri, D. (1); Frontino, A. (1), Quondamatteo, F. (4); Herken, R. (4); Ribatti, D. (1), Svelto, M. (2); Roncali, L. (2)
Departments of (1) Anatomy, (2) Physiology and Pharmacology, (3) General and Environmental Physiology, University of Bari, Italy; (4) Histology, University of Goettingen, Germany

ION CHANNELS (P 49 - P 56)

P 49

MULTIFRACTAL ANALYSIS OF ION CHANNEL GATING

Brazhe¹, A. R.; Kochetkov², K. V.; Maximov¹, G. V.; Kazachenko², V. N.
¹Moscow State University, Biological Faculty, Biophysics Department, Russia; ²Institute of Cell Biophysics RAS, Pushino, Russia

P 50

GFAP-PROMOTER DRIVEN CONDITIONAL KNOCKOUT OF KIR4.1 LEADS TO ASTROCYTE DEPolarIZATION, DEMYELINATION, AND STRESS-INDUCED SEIZURES

Djukic, B.*; Casper, K. B.; McCarthy, K. D.
Dept. Pharm., UNC-Chapel Hill, USA

P 51

EFFECT OF MAP KINASE INHIBITION ON BZATP-INDUCED TNF-ALPHA PRODUCTION IN RAT PRIMARY MICROGLIA

Finlayson, K.*; McLuckie, J.; Hodgkiss, J.; Sharkey, J.
Fujiisawa Institute of Neuroscience, Division of Neuroscience, University of Edinburgh, EH8 9LE, Scotland, U.K

P 52

HYDROGEN PEROXIDE INDUCES CALCIUM INFLUX IN MICROGLIA BY ACTIVATION OF THE CATION CHANNEL TRPM2

Kraft¹, R.*; Grosse¹, K.; Grimm¹, C.; Hoffmann², A.; Kettenmann², H.; Schultz¹, G.; Harteneck¹, C.
¹Institute of Pharmacology, Freie Universität Berlin, Germany; ²Department of Cellular Neurosciences, Max Delbrück Center for Molecular Medicine, Germany

P 53

EXPRESSION OF VOLTAGE-GATED CHLORIDE CHANNELS IN HUMAN GLIOMA CELLS

Olsen, M. L.*; Schade, S.; Lyons, M. A.; Amaral, M. D.; Sontheimer, H.
Department of Neurobiology, University of Alabama at Birmingham

P 54

EFFECTS OF QUINI(DI)NE ON IONOPHORETICALLY INDUCED POTASSIUM SIGNALS MAY INDICATE IMPLICATION OF BACKGROUND K⁺-CHANNELS IN GLIAL K⁺-REGULATION

Paesler, D.*; Heinemann, U.; Gabriel, S.
Johannes-Müller-Institute of Physiology, Charité, Humboldt-University, Berlin, Germany

P 55

DOWNREGULATION OF WHOLE-CELL CURRENTS AND OF KIR4.1 CHANNEL EXPRESSION IN PERIVASCULAR AND VITREOUS-FACING MEMBRANE DOMAINS OF MÜLLER GLIAL CELLS FROM POSTISCHEMIC RAT RETINAE

Pannicke¹, T.*; Iandiev¹, I.; Biedermann¹, B.; Wiedemann², P.; Reichenbach¹, A.; Bringmann², A.
University of Leipzig, ¹Department of Neurophysiology, Paul Flechsig Institute for Brain Research, Jahnallee 59, D-04109 Leipzig, and ²Department of Ophthalmology, Eye Clinic, Liebigstr. 10-14, D-04103 Leipzig, Germany

P 56

LACK OF GAP JUNCTIONAL COUPLING IN A SUBPOPULATION OF ASTROCYTES (GLUR CELLS) IN MOUSE AND HUMAN HIPPOCAMPUS

Wallraff, A.*; Hüttmann, K.; Steinhäuser, C.
Experimental Neurobiology, Neurosurgery, University of Bonn, Bonn, Germany

UPTAKE, STORAGE, SECRETION AND METABOLISM (P 57 - P 60)

- P 57** CHARACTERIZATION OF GLUTAMATE RELEASE FROM GLIASOMES: A PURIFIED GLIAL PARTICLES ENDOWED WITH EXOCYTOTIC RELEASE PROPERTIES
Bonanno, G.*; Stigliani, S.; Raiteri, L.; Zappettini, S.
Pharmacology and Toxicology Section, Department of Experimental Medicine, University of Genova, Italy
- P 58** DISTRIBUTION OF 3-METHYLCROTONYL-COA CARBOXYLASE IN GLIAL CELL CULTURES
Murin, R.*; Verleysdonk, S.; Pfeiffer-Guglielmi, B.; Hamprecht, B.
Physiologisch-Chemisches Institut, Universität Tübingen, Tübingen, Germany
- P 59** TARGETING OF THE PROTON-COUPLED GLUTAMINE TRANSPORTER, SN1, SUGGESTS ROLES IN SYNAPTIC FUNCTIONS AND PH
Solbu, T. T.*; Zahid, W.; Boulland, J. L.; Qureshi, T.; Storm-Mathisen, J.; Chaudhry, F. A.
Department of Anatomy, and Centre for Molecular Biology and Neuroscience, University of Oslo, Norway
- P 60** POTENTIAL INVOLVEMENT OF HEMICHANNELS IN ATP-STIMULATED GLUTAMATE RELEASE FROM CULTURED ASTROCYTES
Ye, Z. C.*; Ransom, B. R.
University of Washington, Department of Neurology, Seattle, WA 98115, USA

DEGENERATIVE DISEASES, OTHERS (P 61 - P 69)

- P 61** THE EFFICACY OF MACROPHAGE INHIBITORY FACTOR AND TPA STOP IN THE TREATMENT OF EXPERIMENTAL AUTOIMMUNE ENCEPHALOMYELITIS
Bhasin, M.^{1*}; Tsirka, S. E.²
¹Program in Genetics, ²Program in Pharmacology, University Medical Center at Stony Brook, NY 11794-8651
- P 62** OXYSTEROL-INDUCED NEURONAL DAMAGE DURING NEUROINFLAMMATION
Diestel, A.^{1*}; Aktas, O.²; Hackel, D.¹; Häke, I.¹; Meier, S.²; Raine, C. S.³; Zipp, F.²; Nitsch, R.¹; Ullrich, O.¹
¹ Dept. of Cell- and Neurobiology, Institute of Anatomy, ² Clinical Neuroimmunology, University Hospital Charité, Humboldt-University Berlin, Schumannstr. 20/21, 10098 Berlin, Germany, and ³Albert Einstein College of Medicine, 1300 Morris Park Ave., New York, NY 10461, USA
- P 63** MICROGLIAL INGESTION AND PROCESSING OF AN AMYLOID PRION PEPTIDE
Grant, N. J.*; Ulrich, G.; Corrotte, M.; Toutirais, G.; Chasserot-Golaz, S.; Bader, M.-F.; Bailly, Y.; Ciesielski-Treska, J.
CNRS UPR 2356, 5 rue Blaise Pascal, 67084 Strasbourg Cedex, France
- P 64** EXPRESSION OF ADAMTS -1, -4 -5 AND TIMP-3 IN CENTRAL NERVOUS SYSTEM CELL LINES: POSSIBLE ROLE IN CNS PHYSIOLOGY AND PATHOLOGY
Haddock^{1,2}, G.*; Cross^{1,2}, A. K.; Surr^{1,2}, J.; Buttle², D. J.; Bunning¹, R. A. D.; Woodroffe¹, M. N.
¹ Biomedical Research Centre, School of Science and Mathematics, Sheffield Hallam University, Howard Street, Sheffield S1 1WB ² Division of Genomic Medicine, University of Sheffield Medical School, Sheffield Childrens Hospital, Sheffield S10 2TH
- P 65** CXCR3 IS INVOLVED IN GLIA-ACTIVATION DURING SCRAPIE PATHOGENESIS
Riemer, C.*; Schultz, J.; Schwarz, A.; Burwinkel, M.; Baier, M.
Robert Koch-Institute, Nordufer 20, 13353 Berlin, Germany
- P 66** EFFECT OF CD40-CD40L INTERACTIONS ON GLIACTIVATION IN SCRAPIE-INFECTED MICE
Schwarz, A.(1)*; Burwinkel, M.(1); Riemer, C.(1); Schultz, J.(1); van Landeghem, F.(2); Baier, M.(1)
(1) Division Neurodegenerative Diseases, Robert Koch-Institute, Berlin, Germany (2) Institute of Neuropathology, Humboldt University, Berlin, Germany
- P 67** BRAIN DAMAGE, REACTIVE MICROGLIA, PERIPHERAL BENZODIAZEPINE RECEPTORS AND MEMORY IMPAIRMENT
Weissman, B. A.*; Brandeis, R.; Gilat, E.; Rabinovitz, I.; Cohen, G.; Raveh, L.
Department of Pharmacology, Israel Institute for Biological Research, P.O. Box 19, Ness Ziona, Israel
- P 68** REGIONAL AND TEMPORAL DIFFERENCES IN THE EXPRESSION OF MARKERS OF GLIAL ACTIVATION IN SOD1 TRANSGENIC RATS
Weydt¹, P.*; Xie¹, Y.; Howland², D.; Ransom¹, B.; Kliot³, M.; Möller¹, T.
¹Department of Neurology, University of Washington, Seattle, WA ²Wyeth Research, Princeton, NJ ³Department of Neurosurgery, University of Washington, Seattle, WA
- P 69** ROLE OF OXIDATIVE INJURY IN A RETROVIRAL INDUCED NEURODEGENERATIVE DISEASE
Wilt¹, S. G.*; Masuda², M.; Yiannoulos¹, G.; Dugger³, N. V.; Hoffman^{3,4}, P. M.
¹Research & Development Program, Bronx VA Medical Center, NY, USA ²Dept. of Microbiology, Dokkyo University School of Medicine, Japan, ³Research Service, VA Maryland Healthcare System and ⁴Neurology Dept., University of Maryland School of Medicine, Baltimore, MD, USA

CELL MIGRATION (P 70 - P 77)

- P 70** ELECTRON MICROSCOPIC CHARACTERIZATION OF PARENCHYMAL CHAINS OF NEUROBLASTS IN THE ADULT RABBIT BRAIN
Bonfanti, L.*; Aimar, P.
Dpt. Veterinary Morphophysiology, University of Turin, Italy
- P 71** EFFECTS OF LYSOPHOSPHATIDIC ACID ON OLIGODENDROCYTE PRECURSORS IN CULTURE
Dawson, J.*; Rumsby, M.
Department of Biology, University of York, York, UK
- P 72** REGULATION OF THE TETRASPANIN CD81 IN HUMAN ASTROCYTES AND MICROGLIA AFTER PROINFLAMMATORY STIMULATION
Dijkstra, S.*; Kooij, G.; van Noort, J. M.
TNO Prevention & Health, Leiden, The Netherlands
- P 73** MR TRACKING OF STEM CELLS LABELED WITH SUPERPARAMAGNETIC NANOPARTICLES IN ISCHEMIC BRAIN LESION
^{1,2}Jendelova, P.*; ^{1,2}Glogarova, K.; ^{1,2}Urdzikova, L.; ^{1,2}Kroupova, J.; ³Herynek, V.; ^{1,2}Dvorak, P.; ³Hajek, M.; ^{1,2}Sykova, E.
¹Institute of Experimental Medicine ASCR, ²Center for Cell Therapy and Tissue Repair, 2nd Medical faculty, Charles University, ³MR-Unit, Institute for Clinical and Experimental Medicine, Prague, Czech Republic
- P 74** MIGRATION OF GLIAL CELLS DEPENDS ON VOLTAGE-GATED CALCIUM SIGNALLING
Lohr, C.*; Heil, J. E.; Deitmer, J. W.
Department of Gen. Zoology, Univ. Kaiserslautern, Germany
- P 75** PLEIOTROPHIN, A NOVEL HEPARIN-BINDING CYTOKINE, PROMOTES OLIGODENDROCYTE PROCESS EXTENSION AND MOTILITY
Needham, S. (1)*; Moore, S. (2); Rumsby, M. (1)
(1) Department of Biology, University of York, York, UK, (2) Neurology CEDD, GlaxoSmithKline, Harlow, Essex, UK
- P 76** ASSEMBLY OF GLIAL TUBES AND CHAINS OF NEUROBLASTS IN THE POSTNATAL ROSTRAL MIGRATORY STREAM
Peretto¹, P.*; Giachino¹, C.; Aimar², P.; Fasolo¹, A.; Bonfanti², L.
¹Dpt. Animal Biology; ²Dpt. Veterinary Morphophysiology
- P 77** HOW DO OLIGODENDROCYTES EXTEND PROCESSES? LESSONS FROM CENTRAL GLIA-4 LINE CELLS
Rumsby, M. G.*; Mannion, I.; Needham, S.; Dawson, J.
Department of Biology, University of York, York, YO10 5DD, UK

SUBSTRATES, ECM AND CELL ADHESION MOLECULES (P 78 - P 82)

- P 78** ADAM (A DISINTEGRIN AND METALLOPROTEASE) 12 IS EXPRESSED IN THE CNS AND LOCALIZED TO OLIGODENDROCYTES
Bernstein, H.-G.*; Keilhoff, G.; Bukowska, A.; Ziegeler, A.; Dobrowolny, H.; Bogerts, B.; Lendeckel, U.
Department of Psychiatry, Institute of Medical Neurobiology and Institute of Experimental Internal Medicine, University of Magdeburg, Germany
- P 79** CHANGES OF IMMUNOFLUORESCENCE STAINING FOR ECM MOLECULES IN THE SATELLITE CELLS OF RAT DORSAL ROOT GANGLIA FOLLOWING A CHRONIC CONSTRICTION INJURY OF THE PERIPHERAL NERVE
Dubový, P.; Jancálek, R.; Klusáková, I.
Department of Anatomy, Division of Neuroanatomy, Faculty of Medicine, Masaryk University, Brno, Czech Republic
- P 80** AGGREGAN IS EXPRESSED BY RADIAL GLIA IN THE DEVELOPING HUMAN BRAIN
Girolamo¹, F.*; Errede¹, M.; Virgintino¹, D.; Bertossi², M.; Roncali¹, L.; Perris³, R.
¹Department of Human Anatomy and Histology, University of Bari School of Medicine, Bari, Italy; ²Department of Biomedical Sciences, University of Foggia School of Medicine, Foggia, Italy; ³Department of Evolutionary and Functional Biology, University of Parma, Italy
- P 81** THE USE OF GENETICALLY MODIFIED SCHWANN CELLS FOR PNS REPAIR
Lavdas, A. A.*; Grawanis, A.³; Franceschini, I.²; Papalois, A.⁴; Dubois-Dalq, M.²; Ioannovich, J.³; Matsas, R.¹
¹ Hellenic Pasteur Institute, Athens, Greece ² Institute Pasteur, Paris, France ³ General State Hospital of Athens (G.Gennimatas), Athens, Greece ⁴ Elpen Pharmaceuticals Research Unit, Athens, Greece
- P 82** LOCALISED DETECTION OF GENES ASSOCIATED WITH OLIGODENDROCYTE PROGENITOR DIFFERENTIATION IN EXPERIMENTAL MODELS OF CNS REMYELINATION USING RNA AMPLIFICATION AND LASER CAPTURE MICRODISSECTION
Zhao, C.*; Li, W.-W.; Fancy, S.; Franklin, R. J. M.
School of Veterinary Medicine, University of Cambridge, Madingley Road, Cambridge, CB3 0ES, UK

REGULATION OF GENE EXPRESSION (P 83 - P 88)

- P 83** NOREPINEPHRINE INHIBITS MICROGLIAL NITRIC OXIDE SYNTHASE EXPRESSION BY BLOCKING IL-1 β SECRETION
Dello Russo, C.*; Gavriilyuk, V.; Feinstein, D. L.
Department of Anesthesiology, University of Illinois, Chicago, IL, USA
- P 84** EXPRESSION OF UROKINASE-TYPE PLASMINOGEN ACTIVATOR DURING WALLERIAN DEGENERATION IN THE RAT SCIATIC NERVE
Dent, M.*; Ramiro-Cedillo, H.; Martinez-Gomez, A.
Facultad de Medicina, UAEM, Apartado Postal428, Toluca, Edo. Mex., México
- P 85** MECHANISM OF ACTIVATION OF C-FOS BY GLUTAMATE IN GLIAL CELLS
Edling, Y.*; Simi, A.; Ingelman-Sundberg, M.; Tindberg, N.
National Institute for Environmental Medicine, Karolinska Institutet, Stockholm, Sweden
- P 86** THE INHIBITORY EFFECT OF STATINS ON THE IFN- γ INDUCED MHC CLASS II EXPRESSION IN HUMAN GLIOMA CELLS IS NOT CAUSED BY DOWN REGULATION OF CIITA EXPRESSION
Kuipers, H. F.*; Biesta, P. J.; Van den Elsen, P. J.
Division of Molecular Biology, Department of Immunohematology and Blood Transfusion, Leiden University Medical Centre, Leiden, The Netherlands
- P 87** LIPOPOLYSACCHARIDE SIGNALLING AND C-FOS ACTIVATION IN GLIAL CELLS
Simi, A.*; Edling, Y.; Ingelman-Sundberg, M.; Tindberg, N.
National Institute for Environmental Medicine, Karolinska Institutet, Stockholm, Sweden
- P 88** REACTIVITY OF MICROGLIA IN ESTROGEN RECEPTOR-ALPHA NULL MICE
Vegeto, E.*; Belcredito, S.; Etteri, S.; Ghisletti, S.; Ciana, P.; Maggi, A.
University of Milan, Department of Pharmacological Sciences, via Balzaretti, 9, 20133 Milan, Italy

NEUROIMMUNOLOGY (P 89 - P 118)

- P 89** SELECTIVE ORIENTATION OF MICROGLIAL RESPONSE TOWARD ANTI-INFLAMMATORY FUNCTIONS AFTER PERSISTENT EXPOSURE TO LIPOPOLYSACCHARIDE
Ajmone-Cat, M. A.*; Nicolini, A.; Minghetti, L.
Laboratory of Pathophysiology, Istituto Superiore di Sanità, Rome, Italy
- P 90** TOLL-LIKE RECEPTOR UPREGULATION IN RESPONSE TO CNS AXONAL INJURY
Babcock, A. A.^{1*}; Rivest, S.²; Owens, T.¹
¹Montreal Neurological Institute, Quebec, Canada ²Centre Hospitalier de l'Université Laval, Quebec, Canada
- P 91** INVASION OF BLOOD-DERIVED MACROPHAGES AND THEIR TRANSFORMATION INTO MICROGLIA IN ZONES OF AXONAL DEGENERATION FOLLOWING ENTORHINAL CORTEX LESION
Bechmann, I.*; Kovac, A. D.; Dirnagl, U.; Nitsch, R.; Priller, J.
Institute of Anatomy, Dept. of Cell- and Neurobiology, and Dept. Experimental Neurology, Charité, Humboldt-University of Berlin, Germany
- P 92** ATP RELEASED FROM ASTROCYTES INDUCES VESICLE SHEDDING AND IL-1 β RELEASE FROM ADJACENT MICROGLIA CELLS
Bianco, F.^{1*}; Pravettoni, E.¹; Schenk, U.¹; Matteoli, M.¹; Verderio, C.²
¹Dept of Pharmacology, University of Milano, Italy ²CNR- Institute of Neuroscience, Milano, Italy.
- P 93** THE ASTROCYTIC GAP JUNCTION PROTEIN CONNEXIN 43 IS DRAMATICALLY REDUCED IN CHRONIC MULTIPLE SCLEROSIS LESIONS
Brosnan, C. F.*; John, G. R.; Riviaccio, M. A.; Lee, S. C.; Raine, C. S.
Albert Einstein College of Medicine, Bronx, NY, USA
- P 94** THE EXPRESSION OF TOLL-LIKE RECEPTORS IN HUMAN ADULT ASTROCYTES AND MICROGLIA IN RESPONSE TO DIFFERENT LIGANDS
Bsibsi, M.*; Persoon, C.; van Noort, H.
TNO Prevention and Health, Leiden, The Netherlands
- P 95** THE "GOOD" AND THE "BAD" MICROGLIAL PHENOTYPE: IMPLICATIONS FOR NEURODEGENERATIVE DISORDERS
Butovsky, O.*; Talpalar, A. E.; Schwartz, M.
Department of Neurobiology, The Weizmann Institute of Science, Rehovot, Israel
- P 96** PHAGOCYTOSIS OF APOPTOTIC INFLAMMATORY CELLS BY MICROGLIA DOWNREGULATES CHEMOTACTIC FUNCTION AND ATTRACTION OF ENCEPHALITOGENIC T-CELLS
Chan^{1*}, A.; Hummel¹, V.; Weilbach¹, F. X.; Toyka¹, K. V.; Gold¹, R.
¹ Clinical Research Group for Multiple Sclerosis and Neuroimmunology, Department of Neurology, University of Würzburg, Germany
- P 97** INHIBITION OF MICROGLIAL ACTIVATION AND PROLIFERATION BY THE ESSENTIAL TRACE ELEMENT SELENIUM
Dalla Puppa, L.^{1,2*}; Savaskan, N. E.¹; Eyüpoglu, I. Y.¹; Bräuer, A. U.¹; Kyriakopoulos, A.²; Behne, D.²; Nitsch, R.¹
¹Institute of Anatomy, Department of Cell Biology & Neurobiology, Humbolt University Medical School Charité, D-10115 Berlin, Germany; ²Hahn-Meitner-Institute, Department of Molecular Trace Element Research in the Life Sciences, D-14109 Berlin, Germany

- P 98** THE ROLE OF PLASMINOGENACTIVATORS IN EXPERIMENTAL ALLERGIC ENCEPHALOMYELITIS
East, E.*; Baker, D.; Pryce, G. M.; Cuzner, M. L.; Gveric, D.
Department of Neuroinflammation, Institute of Neurology, UCL, London, WC1N 1PJ, UK
- P 99** REACTIVE MICROGLIA PROMOTED NEUROTOXICITY MEDIATED BY TISSUE PLASMINOGEN ACTIVATOR AND NITROGEN SPECIES
Fernandez, S.*; Tsirka, S.
Molecular and Cellular Biology, Department of Pharmacology, SUNY at Stony Brook, Stony Brook, NY 11794, USA
- P 100** ENDOCANNABINOIDS ACT ON MICROGLIAL CELLS AND MODULATE THEIR MIGRATION
Franklin, A.*; Stella, N.
University of Washington, Seattle, WA 98195, USA
- P 101** CARNOSINE MODULATES DIFFERENT ASPECTS OF MICROGLIAL ACTIVATION
Hoffmann, A.*; Hanisch, U.-K.; Kettenmann, H.
Max Delbrück Center, Cellular Neurosciences, Berlin, Germany
- P 102** MODULATION OF HUMAN MICROGLIA AND THP-1 MONOCYTIC CELL NEUROTOXICITY BY CYTOKINES AND INFLAMMATORY MEDIATORS
Klegeris, A.*; Bissonnette, C. J.; McGeer, P. L.
Kinsmen Laboratory of Neurological Research, Univ. British Columbia, Vancouver, B.C., Canada
- P 103** DIFFERENTIAL MICROGLIAL-MACROPHAGE PRODUCTION OF TUMOR NECROSIS FACTOR IN THE EARLY PHASE FOLLOWING PERMANENT FOCAL CEREBRAL ISCHEMIA IN MICE
Lambertsen, K. L.*; Meldgaard, M.; Hejbøl, E.; Finsen, B.
Anatomy and Neurobiology, IMB, University of Southern Denmark, Odense, Denmark
- P 104** CHRONIC ACTIVATION OF IMMUNE/INFLAMMATORY CELLS IN ALZHEIMER'S DISEASE
Lombardi, V. R. M.*; Etcheverría, I.; Fernández-Novoa, L.; Seoane, S.; Cacabelos, R.
EBIOTEC, Biotechnology Division, La Coruña, Spain
- P 105** IMMUNE MODULATORY RESPONSES OF HUMAN ADULT ASTROCYTES AFTER TREATMENT WITH TNF- α , IL-1 β OR IFN- γ
Meeuwssen, S.*; Persoon-Deen, C.; Bsibsi, M.; van Noort, J. M.
Division of Immunological and Infectious Diseases, TNO Prevention and Health, PO Box 2215, 2301 CE Leiden, The Netherlands
- P 106** BETAMETASONE AND CYCLOSPORINE A MODULATE CYTOKINE EXPRESSION DIFFERENTIALLY IN DISCORDANT XENOGENEIC NEURAL TRANSPLANTATION
Mirza¹, B.*; Krook², H.; Larsson¹, L. C.; Korsgren², O.; Widner¹, H.
¹Section for Neuronal Survival, Department of Physiological Sciences and Neuroscience, Wallenberg Neuroscience Center, Lund University, BMC-A10, 221 84 Lund, Sweden. ²Division of Clinical Immunology, Rudbeck Laboratory, Uppsala University, Sweden
- P 107** VIRAL TRANSDUCTION OF MICROGLIAL CELLS
Balcaitis, S.; Xie, Y.; Li, S.; Chamberlain, J. S.; Möller, T.*
Dept. of Neurology, University of Washington, Seattle, USA
- P 108** CYTOKINE REGULATION OF TACE AND TIMP 3 PRODUCTION BY ASTROCYTE AND ENDOTHELIAL CELLS
Plumb, J.*; Bunning, R. A. D.; Woodroffe, M. N.
Biomedical Research Centre, School of Science and Mathematics, Sheffield Hallam University, Howard Street, Sheffield, S1 1WB, UK
- P 109** MICROGLIAL CELLS REGULATE N-NOS EXPRESSION IN CEREBELLAR GRANULE CELL CULTURES
Polazzi, E.*; Contestabile, A.
Department of Biology, University of Bologna, Italy
- P 110** THYROID HORMONE RECEPTOR (TR) ALPHA CONTROLS MICROGLIAL REACTION TRIGGERED BY LIPOLYSACCHARIDE
Porlan, E.^{1*}; Colin, C.²; Espliguero, G.¹; Chassande, O.³; Samarut, J.³; Rodriguez-Pena, A.¹; Mallat, M.²
¹Instituto Investigaciones Biomédicas, CSIC, Madrid, Spain, ²INSERM U.495, Paris, France, ³CNRS UMR 5665, Lyon, France
- P 111** T CELL-ACTIVATED MICROGLIA AS STAND-BY CELLS AT THE SERVICE OF THE IMMUNE AND THE NERVOUS SYSTEMS: THE ROLE OF INTERFERON- γ
Shaked, I.^{1*}; Butovsky, O.¹; Mizrahi, T.¹; Gersner, R.¹; Xiao, X.²; Soteropoulos, P.³; Toliás, P.³; Hart, R. P.⁴; Schwartz, M.¹
¹Department of Neurobiology, The Weizmann Institute of Science, 76100 Rehovot, Israel ²Program in Computational Biology, Rutgers University, Newark, NJ ³Center for Applied Genomics, International Center for Public Health, Newark, NJ ⁴W.M. Keck Center for Collaborative Neuroscience, Rutgers University, Piscataway, NJ
- P 112** EFFECT OF INFLAMMATORY MEDIATORS ON AXONAL TRANSPORT OF SYNAPTIC VESICLE PROTEINS
Stagi, M.*; Frank, N.; Neumann, H.
Neuroimmunology Unit, European Neuroscience Institute Goettingen, Germany
- P 113** REJECTION OF TRANSPLANTED GLIAL CELLS
Tepavcevic, V.*; Rundle, J. L.; Gilson, J. M.; Blakemore, W. F.
Brain Repair Centre and Department of Clinical Veterinary Medicine University of Cambridge, UK

P 114

GLIA-DERIVED CYTOKINES MODULATE SEIZURE ACTIVITY IN EXPERIMENTAL MODELS OF EPILEPSY
Vezzani, A.*; Rizzi, M.; Perego, C.; Richichi, C.; Ravizza, T.; Balosso, S.; Campbell, I.; Simoni, M. G.
Dept Neuroscience, Mario Negri Institute for Pharmacological Research, Milano, Italy; ¹Department of Neuropharmacology, The Scripps Research Institute, La Jolla, CA 92037, USA

P 115

FUNCTIONAL ROLE OF MULTIPLE DRUG RESISTANCE PROTEIN EXPRESSION IN GLIA AND NEURONS
Cucullo, L.¹; Marchi, N.¹; Hallene, K.¹; Kight, K.¹; Vezzani, A.*²; Janigro, D.¹
¹Cerebrovascular Research, Cleveland Clinic, Cleveland, OH.²Dept of Neuroscience, Mario Negri Research Institute, Milano, Italy

P 116

THROMBIN-INDUCED CHANGES IN MICROGLIAL CELL SURFACE MARKER EXPRESSION
Weinstein, J. R.*; Balcaitis, S.; Möller, T.
University of Washington, Neurology, 1959 NE Pacific Street, Seattle, WA 98195, USA

P 117

UPTAKE AND HYDROLYSIS OF THE ENDOCANNABINOID 2-ARACHIDONYLGLYCEROL BY PRIMARY MOUSE MICROGLIA
Witting¹, A.*; Franklin¹, A.; Stella^{1,2}, N.
¹Dept. of Pharmacology and ²Dept. of Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA 98195-7280, USA

P 118

CONSTITUTIVE EXPRESSION OF A COSTIMULATORY LIGAND ON MICROGLIA/MACROPHAGES DRIVES DEMYELINATING DISEASE
Zehntner, S. P.*; Brisebois, M.; Tran, E.; Owens, T.; Fournier, S.
Montreal Neurological Institute and Dept of Microbiology and Immunology, McGill University, Montreal, Qc, Canada H3A 2B4

FREE RADICALS (P 119 - P 121)

P 119

EXPRESSION OF CU/ZN SUPEROXIDE DISMUTASE IN IMMATURE RAT BRAIN AFTER EXCITOTOXIC DAMAGE
Peluffo, H.*; Acarin, L.; González, B.; Castellano, B.
Dept. Cell Biol. Physiol. and Immunol. UAB, 08193, Spain

P 120

GLUTAMATE TRANSPORT ALTERATION TRIGGERS DIFFERENTIATION-STATE SELECTIVE OXIDATIVE DEATH OF CULTURED ASTROCYTES: A MECHANISM DIFFERENT FROM EXCITOTOXICITY DEPENDING ON INTRACELLULAR GSH CONTENTS
Ré¹, D. B.*; Boucraut², J.; Samuel¹, D.; Kerkerian-Le Goff¹, L.; Had-Aissouni¹, L.
¹Laboratoire de Neurobiologie Cellulaire et Fonctionnelle, CNRS FRE 2131, F-13402 Marseille Cedex 20, France; ²Neurobiologie des Interactions Cellulaires et Neuropathologies, CNRS FRE 2533, Faculté de Médecine, F-13385 Marseille Cedex 5, France

P 121

EVALUATION OF 3-NITROTYROSINE AS A MARKER FOR 3-NITROPROPIONIC ACID INDUCED OXIDATIVE STRESS IN LEWIS AND WISTAR RAT WHOLE BRAIN SPHEROID CULTURES
Teunissen,¹ C. E. *; Markerink-van Ittersum², M.; Steinbusch² H. W. M.; de Bruijn², C.; Dijkstra¹, C. D.; de Vente², J.
¹Molecular Cell Biology, VU University Medical Center, Amsterdam, The Netherlands, ²University of Maastricht, The Netherlands

EPILEPSY (P 122 - P 123)

P 122

GLIAL AND NEURONAL SENSITIVITY TO BARIUM IN AREA CA1 OF NORMAL AND POST-PILOCARPINE-STATUS RATS
Jandova, K.*; Heinemann, U.; Gabriel, S.
Johannes Müller Institute of Physiology, Charité, Humboldt-University of Berlin, Germany

P 123

KIR CHANNEL EXPRESSION DIFFERS IN DISTINCT TYPES OF HIPPOCAMPAL ASTROCYTES AND IS ALTERED IN EPILEPSY
Steinhäuser, C.*¹; Hüttmann, K.¹; Matthias, K.¹; Knott, C.²; Wilkin, G.²; Neusch, C.³; Lester, H. A.⁴; Seifert, G.¹
¹Exp. Neurobiology, Clinic o

TUMORS (P 124 - P 129)

P 124

EXPRESSION AND LOCALIZATION OF DYSTROGLYCAN IN HUMAN GLIOMAS
¹Calogero, A.*; ²Pavoni, E.; ²Sciandra, F.; ¹Ucci, S.; ³Maras, B.; ⁴Macchia, G.; ⁴Petrucci, T.C.; ²Brancaccio A.
¹Dpt of Experimental Medicine, University "La Sapienza", ³Dpt of Biochemistry "A. Rossi Fanelli" University "La Sapienza", Ist. Chemistry of Molecular Recognition (CNR) c/o Catholic University of Rome, ⁴Lab. Cell Biology, ISS, Rome, Italy

P 125

PPARs EXPRESSION IN HUMAN GLIOBLASTOMA CELLS. ANTI-PROLIFERATIVE EFFECTS OF PPAR γ AGONISTS
Cimini, A.*; Cristiano, L.; Benedetti, E.; Colafarina, S.; Cerù, M. P.
Dept. of Basic and Applied Biology, University of L'Aquila, L'Aquila, Italy

P 126

OVEREXPRESSION OF MUTATED TUMOR SUPPRESSOR SCHWANNOMIN/MERLIN IN SCHWANN CELLS ALTERS THE ORGANIZATION OF NODAL AND PARANODAL REGIONS IN PERIPHERAL MYELINATED FIBERS
Denisenko-Nehrbass,¹ N. I.*; Benoit², E.; Ezan¹, P.; Goutebroze¹, L.; Carnaud¹, M.; Giovannini³, M.; Girault¹, J. A.
¹INSERM U 536, Institut du Fer à Moulin, Paris, France; ²CNRS UPR 9040, Gif-sur-Yvette, France; ³INSERM U 434, Paris, France

P 127

DIVERSIFIED RESPONSE OF GLIOMA CELLS TO CANNABINOID TREATMENT

Ellert-Miklaszewska^{1*}, A.; Kaminska³, B.; Konarska^{1,2}, L.

¹Department of Biochemistry and Clinical Chemistry, Medical University, Warsaw, Poland; ²Postgraduate School of Molecular Medicine, Warsaw, Poland; ³Laboratory of Transcription Regulation, Nencki Institute, Warsaw, Poland

P 128

DISTRIBUTION OF EZRIN-IR IN PRIMARY GLIOBLASTOMA CELL CULTURES AFTER TREATMENT WITH INTERFERON- γ

Stoldt, P.¹; Franz, K.²; Krupp, W.³; Schober, R.⁴; Derouiche, A.⁵; Bereiter-Hahn, J.⁶; Geiger, K. D.^{4*}

Edinger-Institut¹, Dept. Neurosurgery², Dept. Biology³ JWG-University Frankfurt, Germany, Dept. Anatomy University Cologne⁵, Germany, Dept. Neurosurgery³, Dept. Neuropathology⁴ University Leipzig, Germany

P 129

THE PEPT2 TRANSPORTER IS EXPRESSED IN HUMAN NEOPLASTIC GLIAL CELLS AND MEDIATES ACCUMULATION OF THE FLUORESCENT DIPEPTIDE DERIVATIVE β -ALA-LYS-N_ε-AMCA

Zimmermann¹, M.; Stan², A. C.*; Bakardjiev¹, A.; Bauer, K.¹

¹Max-Planck-Institute of Experimental Endocrinology, Hannover, Germany; ²Institute of Neuropathology, Hannover Medical School, Hannover, Germany

Poster sessions III and IV

CELL DETERMINATION AND DIFFERENTIATION (P 130 - P 147)

P 130

EXTRACELLULAR MATRIX MOLECULES DIRECT OLIGODENDROCYTE MYELINATION BY A SULFATIDE-DEPENDENT MECHANISM

Baron, W.*; Nomden, A.; de Vries, H.; Hoekstra, D.

Membrane Cell Biology, University of Groningen, Faculty of Medical Sciences, A. Deusinglaan 1, 9713 AV Groningen, The Netherlands

P 131

RADIAL GLIA AND ASTROGLIA DEVELOPMENT IN THE SPINAL CORD

Barry, D.*; McDermott, K.

Department of Anatomy/Neuroscience, Biosciences Institute, University College Cork, UK

P 132

MEBA, AN ACTIVATOR OF THE MBP GENE, CONTAINS PUR ALPHA AND PUR BETA

Bozzali, M.*; Campanella, S.; Pizzagalli, A.; Bagnacani, A.; Nisoli, I.; Feltri, M. L.; Wrabetz, L.

San Raffaele Scientific Institute, DIBIT, Milan, Italy

P 133

EARLY ACQUISITION OF TYPICAL METABOLIC FEATURES UPON DIFFERENTIATION OF MOUSE NEURAL STEM CELLS INTO ASTROCYTES

Brunet, J. F.^{1,2*}; Grollmund, L.¹; Chatton, J.-Y.²; Lengacher, S.²; Magistretti, P. M.²; Villemure, J. G.¹; Pellerin, L.²

¹Service of Neurosurgery, CHUV 1011 Lausanne, Switzerland; ²Institute of Physiology, Bugnon 7, 1005 Lausanne, Switzerland

P 134

PEROXISOME PROLIFERATOR-ACTIVATED RECEPTORS ARE EXPRESSED IN MOUSE NEURAL STEM CELLS

Cerù, M. P.; Cavicchia, M. R.; Cristiano, L.

Department of Basic and Applied Biology, Via Vetoio -loc. Coppito, 67010 L'Aquila, Italy

P 135

SIRP α -CD47 INTERACTION: AN INTRINSIC CELL-TO-CELL REGULATORY SIGNAL IN THE RAT BRAIN

Dalmau, I.^{1*}; Nielsen, M. W.¹; Garcia-Ovejero, D.²; Finsen, B.¹

¹Anatomy and Neurobiology, University of Southern Denmark, Denmark; ²Instituto Cajal (CSIC), Madrid, Spain

P 136

YAC TRANSGENIC MICE REVEALED CELL TYPE SPECIFIC REGULATORY ELEMENTS IN THE HUMAN PDGF ALPHA RECEPTOR GENE

Flores-Garcia, L.*; Afink, G.†; Jamen, F.; Howell, M.; Smith, H.; Richardson, W. D.

Wolfson Institute for Biomedical Research, University College London, England, UK; † Karolinska Institutet, Department of Oncology-Pathology, Cancer Centre Karolinska, Stockholm, Sweden

P 137

THE EXPRESSION OF INTERMEDIATE FILAMENTS IN DEVELOPING NEURAL CELLS *IN VIVO* AND *IN VITRO*

Karbanová, J.*; Mokry, J.; Mazurová, Y.

Dept. of Histology and Embryology, Charles University, Faculty of Medicine, Hradec Kralove, Czech Republic

P 138

OLIGODENDROCYTES EXPRESS MULTIPLE GAP JUNCTION PROTEINS THAT ARE UNIQUELY DISTRIBUTED

Kleopa, K. A.^{1*}; Orthmann, J. L.²; Enriquez, A.²; Paul, D. L.³; Scherer, S. S.²

¹Department of Clinical Neurosciences, The Cyprus Institute of Neurology and Genetics, 1683 Nicosia, Cyprus. ²Department of Neurology, University of Pennsylvania Medical Center, Philadelphia, PA, 19104, and

³Department of Neurobiology, Harvard Medical School, Boston, MA 02115, USA

P 139

RADIAL GLIAL CELL TRANSPLANTATION AND LINEAGE ANALYSIS

McMahon, S. S.*; McDermott, K. W.

Department of Anatomy and BioSciences Institute, University College, Cork, Ireland

P 140

CALCIUM SIGNALLING TRIGGERED BY CALCITONIN GENE-RELATED PEPTIDE (CGRP) IN ASTROCYTES

Morara¹, S.*; Filippov², V.; Rosina¹, A.; Kettenmann², H.

¹CNR, Inst. Neuroscience, Milano, Italy, ²Max-Delbrueck Center for Molecular Medicine, Berlin, Germany

P 141

AQP4 UPREGULATION IN THE BRAIN OF CONNEXIN43 NULL MICE

Nicchia^{1,2*}, G. P.; Scemes¹, E.; Duval³, N.; Frigeri^{1,2}, A.; Spray¹, D. C.¹Dept of Neuroscience, Albert Einstein College of Medicine, 10461 Bronx, New York, USA; ²Dept of Gen. and Environ. Physiology, University of Bari, I-70126 Bari, Italy; ³Inst Pasteur, Unite de Neurovirol. et Regenerat. du Systeme Nerveux, 75015 Paris, France

P 142

ULTRASTRUCTURAL FEATURES OF TWO DOXYCYCLINE-INDUCIBLE MOUSE GLIAL PRECURSOR CELL LINES DERIVED FROM EMBRYONIC AND ADULT TISSUES ARE REVEALED BY ELECTRON MICROSCOPY STUDY

Pivneva¹, T.*; Holtz², A.; Beck³, E.; Chen², U.¹Institute of Physiology Kiev, Ukraine, ²Institute of Medical Microbiology, Stem Cell Therapy Division, Clinic of the Justus-Liebig-University of Giessen, Giessen, Germany, ³Biochemistry Institute, Molecular Biology Division, Clinic of the Justus-Liebig-University of Giessen, Giessen, Germany

P 143

ALTERED CA²⁺ SIGNALING AND *IN VITRO* CELL DIFFERENTIATION OF NEURAL PROGENITORS OF CX43 NULL MICE¹Scemes, E.*; ²Duval, N.; ³Theis, M.; ³Willecke, K.; ⁴Meda, P.¹AECOM, USA; ²Inst.Pasteur, France; ³Inst. Genetik, Germany; ⁴Centr. Med. Univ., Switzerland

P 144

GM-CSF INHIBITS MULTINUCLEATED GIANT CELL FORMATION OF PORCINE MICROGLIA *IN VITRO*

Tambuyzer, B. R.*; Nouwen, E. J.

Laboratory of Neurobiology and Neuropharmacology, Department of Biomedical sciences, University of Antwerp, Belgium

P 145

CHARACTERIZATION OF SOX2-EXPRESSING NEURAL PROGENITORS *IN VITRO* AND *IN VIVO*Taranova, O.*; Ellis, P.; Fagan, M.; Graham, V.; Khudakov, J.; Danshina, P.; Magness, S.; Hayashi, S.¹; McMachon, A.¹; Pevny, L.Neuroscience Center, Genetics Department, University of North Carolina at Chapel Hill, NC, ¹Department of Molecular and Cellular Biology, Harvard University, Cambridge, MA

P 146

PRIMITIVE HEMATOPOIETIC STEM CELLS ONLY GENERATE MICROGLIA WHEN EXPOSED TO *IN VITRO* AND *IN VIVO* NEURAL ENVIRONMENTSVitry¹, S.*; Bertrand², J.; Cumano², A.; Dubois-Dalcq¹, M.Departments of Neuroscience¹ and Immunology², Pasteur Institute, Paris

P 147

NEUROGENESIS IN THE ADULT MURINE HIPPOCAMPUS: ELECTROPHYSIOLOGICAL AND MORPHOLOGICAL STUDY OF NESTIN-EXPRESSING PROGENITOR CELLS

Wang¹, L. P.*; Filippov¹, V.; Kronenberg², G.; Zacharias¹, R.; Kempermann^{2,3}, G.; Kettenmann¹, H.³VolkswagenStiftung Research Group, Dept. of Experimental Neurology, Charité University Hospital, Humboldt University, 10117, Berlin, Germany; ²Research group „Neuronal stem cell“, ¹Cellular Neurosciences, Max Delbrück Centrum für Molekulare Medizin, 13092, Berlin-Buch, Germany

REGENERATION AND SPROUTING (P 148 - P 157)

P 148

PLASMOLIPIN: STRUCTURAL COMPONENT OF MYELIN AND POLARIZED MEMBRANES

Bosse, F.*; Hasse, B.; Pippirs, U.; Müller, H. W.

Department of Molecular Neurobiology, Neurology, Heinrich-Heine-University Düsseldorf, Germany

P 149

GENE EXPRESSION PROFILING OF THE OLFACTORY SYSTEM

De Bree, F. M.*; Bakker, A.; Szillat, B.; Verhaagen, J.

Netherlands Institute for Brain Research, Department of Neuroregeneration, Meibergdreef 33, 1105AZ Amsterdam, The Netherlands

P 150

EXPRESSION OF ESTROGEN AND ANDROGEN RECEPTORS IN AREAS OF AXONAL AND NEURONAL DEGENERATION FOLLOWING LESION OF THE HIPPOCAMPAL ENTORHINODENTATE PERFORANT PATH PROJECTION

García-Ovejero, D.^{1*}; Dalmau, I.²; Nielsen, M. W.²; García-Segura, L. M.¹; Finsen, B.²¹Instituto Cajal (CSIC), Madrid, Spain; ²University of Southern Denmark, Odense (DK)

P 151

EXPRESSION OF NOGO-A IN THE AMPHIBIAN CENTRAL NERVOUS SYSTEM

Hsu, N.-J.*; Jarvis, R.; Lang, D. M.

Dept. of Human Biology, Fac. of Health Sciences, University of Cape Town, South Africa

P 152

SCHWANN CELL-SEEDED COLLAGEN NERVE CONDUITS, A USEFUL ALTERNATIVE TO AUTOGRAFTS FOR PERIPHERAL NERVE RECONSTRUCTION?

Keilhoff, G.*; Stang, F.; Wolf, G.; Fansa, H.¹Institute of Medical Neurobiology and ¹Dept. of Plastic, Reconstructive and Hand Surgery, University of Magdeburg, Leipziger Straße 44, D- 39120 Magdeburg, Germany

P 153

CHANGES IN THE EXPRESSION OF GROWTH FACTOR MRNA AFTER MACROPHAGE DEPLETION IN AN EXPERIMENTAL MODEL OF REMYELINATION

Kotter, M. R.*; Franklin, R. J. M.

University of Cambridge, Dept Clin Vet Med, Madingley Rd, Cambridge CB3 0ES, UK

P 154

PHAGOCYtic ACTIVITY OF MICROGLIA IN RESPONSE TO CYTOKINES *IN VITRO* ARE AGE-DEPENDENT

Molina-Holgado, F.*; Ngai, L.-Y.; Franklin, R. J. M.

University of Cambridge, Cambridge CB3 0ES, UK

P 155

DIFFERENT REGENERATION PATTERNS IN THE CNS OF GALLOTIA GALLOTI LIZARD

Monzón-Mayor¹, M.*; Romero-Alemán¹, M. M.; Lang, D.; Yanes, C.; Viñoly, R.; Casañas, N.; Stuermer, C.
¹University of Las Palmas of Gran Canaria, Spain; University of Cape Town, South Africa; University of La Laguna, Spain; University of Konstanz, Germany

P 156

TRANSITORY AND UNILATERAL GLIOSIS IN THE CEREBRAL CORTEX OF THE LIZARD GALLOTIA GALLOTI

Romero-Alemán, M. M.^{1*}; Monzón-Mayor, M.¹; Yanes, C.²
¹University of Las Palmas de Gran Canaria, Canary Islands, Spain, ² University of La Laguna, Canary Islands, Spain

P 157

EXPRESSION OF TRANSCRIPTION FACTOR PU.1, AND COMPLEMENT RECEPTOR C5AR IN THE SPINAL CORD FOLLOWING PERIPHERAL NERVE OR DORSAL ROOT INJURY

Wicher^{1,2}, G.*; Nygård¹, M.; Setkowicz², Z.; Aldskogius¹, H.
¹Department of Neuroscience, Neuroanatomy, Biomedical Center, Uppsala University, Uppsala, Sweden; ²Department of Neuroanatomy, Jagellonian University, Krakow, Poland

CYTOSKELETON (P 158 - P 161)

P 158

KINETIC AND STRUCTURAL ANALYSIS OF THE INTERACTIONS OF CONNEXIN43 WITH THE SCAFFOLDING PROTEIN ZO-1

Duffy, H. S.*; Sorgen, P.; O'Donnell, P.; Girvin, M.; Delmar, M.; Spray, D. C.
Albert Einstein College of Medicine, Bronx, New York; SUNY Upstate Medical University, Syracuse, New York

P 159

PROTECTIVE EFFECTS OF LYSOPHOSPHATIDIC ACID (LPA) ON CHRONIC ETHANOL-INDUCED INJURIES TO THE CYTOSKELETON AND GLUCOSE UPTAKE IN ASTROCYTES

Marín, P.^{1*}; Tomás, M.¹; Lázaro-Diéguez, F.²; Durán, J. M.²; Renau-Piqueras, J.¹; Egea, G.²
¹Centro de Investigación, Hospital La Fe, Valencia, Spain; ²Dept. Biología Celular, Facultat de Medicina, Barcelona, Spain

P 160

INCREASE OF GLIAL MOLECULAR MARKERS IN THE BRAIN OF DIABETIC RATS REVERSED WITH VITAMIN E

Nedzvetsky, V.*; Kirichenko, S.; Baydas, G.¹
Department of Biochemistry, Dnepropetrovsk National University, Dnepropetrovsk, Ukraine, ¹Department of Physiology, Firat University, Elazig, Turkey

P 161

EFFECTS OF CHRONIC LOW LEVEL LEAD ACETATE EXPOSURE ON GFAP CONTENT IN DEVELOPING BRAIN

Tykhomyrov, A. O.*; Nedzvetsky, V. S.
Department of Biophysics and Biochemistry, Dnepropetrovsk National University

SECOND MESSENGER PATHWAYS (P 162 - P 173)

P 162

ETHANOL ACUTELY DECREASES ASTROGLIAL GAP JUNCTION PERMEABILITY THROUGH A NA⁺-DEPENDENT MECHANISM

Adermark, L.^{1*}; Olsson, T.²; Hansson, E.¹
¹Institute of Clinical Neuroscience, Göteborg University, Göteborg, Sweden; ²Department of Signals and Systems, Chalmers University of Technology, Göteborg, Sweden

P 163

[CA²⁺]_i HOMEOSTASIS IN RESTING AND ACTIVATED ASTROCYTES

Di Cesare, A.*; Del Piccolo, P.; Zacchetti, D.; Codazzi, F.; Grohovaz, F.
San Raffaele Scient. Inst. and Vita-Salute San Raffaele Univ., Dibat, via Olgettina 58, Milano, Italy

P 164

CONTROL OF CA²⁺ OSCILLATIONS IN ASTROCYTES *IN SITU*

Heidemann, A.*; Schipke, C.; Peters, O.; Kettenmann, H.
Cellular Neuroscience, Max-Delbrück-Center for Molecular Medicine, Robert-Rössle-Str. 10, 13125 Berlin-Buch, Germany

P 165

EFFECTS OF METABOLIC ENERGY DEPRIVATION ON CA²⁺ HOMEOSTASIS OF GLUTAMATE-CHALLENGED HIPPOCAMPAL NEURONS AND ASTROCYTES IN CULTURE

Kahlert, S.*; Reiser, G.
Institut für Neurobiochemie, Medizinische Fakultät, Otto-von-Guericke-Universität Magdeburg, Leipziger Str. 44, 39120 Magdeburg, Germany

P 166

THE GLIAL LIMITANS (GL) PARTICIPATES IN THE REGULATION OF PIAL ARTERIOLAR RELAXATION IN RATS

Pelligrino, D. A.*; Ye, S.; Xu, H. L.
Neuroanesthesia Res. Lab., Univ. Illinois-Chicago, Chicago, IL 60607, USA

P 167

THROMBIN-INDUCED ERK1/2 ACTIVATION THROUGH PAR-1 IN RAT ASTROCYTES IS MEDIATED BY THE CA²⁺-SENSITIVE TYROSINE KINASE PYK2 AND SRC KINASE

Reiser*, G.; Wang, H.
Medizinische Fakultät der Otto-von-Guericke-Universität Magdeburg, Institut für Neurobiochemie, Leipziger Straße 44, 39120 Magdeburg, Germany

- P 168** DETERMINING THE CONTRIBUTION OF THE GAP JUNCTION PROTEIN, CX43, AND OF P2Y₁ AND P2Y₂ RECEPTOR SUBTYPES FOR INTERCELLULAR CALCIUM WAVE PROPAGATION
Flores, C.; Beelitz, M.; Urban-Maldonado, M.; Suadicani, S. O.*; Scemes, E.
Albert Einstein College of Medicine, Bronx, NY, USA
- P 169** P2 RECEPTOR-INDUCED CA²⁺ TRANSIENTS ARE INHIBITED BY ADENOSINE IN MICROGLIA
Visentin, S.*; Franchini, L.
Istituto Superiore di Sanità, Rome, Italy
- P 170** INTERLEUKIN-1 β ENHANCES NMDA RECEPTOR-MEDIATED INTRACELLULAR CALCIUM INCREASE THROUGH ACTIVATION OF THE SRC FAMILY OF KINASES
Viviani, B.*; Bartesaghi, S.; Gardoni, F.¹; Vezzani, A.²; Behrens, M. M.³; Bartfai, T.³; Binaglia, M.; Corsini, E.; Di Luca, M.¹; Galli, C. L.; Marinovich, M.
Lab. of Toxicology and ¹Ctr of Excellence on Neurodegenerative Diseases, Dept. of Pharmacol. Sc., Un. of Milan, Italy; ²Dept. of Neuroscience, Mario Negri Inst. for Pharmacol. Research Milan, Italy; ³The Harold L. Dorris Neurol. Res. Ctr., Dept. of Neuropharmacology, The Scripps Res. Inst., La Jolla, USA
- P 171** ATP INCREASES ENDOGENOUS CANNABINOID PRODUCTION IN ASTROCYTES
Walter,¹ L.*; Stella^{1,2} N.
¹Departments of Pharmacology and ²Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, 98195, USA
- P 172** EXPRESSION OF PROTEASE-ACTIVATED RECEPTORS (PARS) AND PAR-INDUCED CALCIUM SIGNALING IN OLIGODENDROCYTES
Wang, Y. F.*; Richter-Landsberg¹, C.; Reiser, G.
Institut für Neurobiochemie, Medizinische Fakultät, Otto-von-Guericke-Universität Magdeburg, Leipziger Straße 44, 39120 Magdeburg, Germany; ¹Molekulare Neurobiologie, Universität Oldenburg, 26111 Oldenburg, Germany
- P 173** MICROGLIAL CELLS IN CULTURE EXPRESS A PROMINENT CYCLIC GMP SYNTHESISING CAPACITY
Wellard, J.*; Hamprecht, B.
Physiologisch-Chemisches Institut, Universität Tübingen, Germany

TRANSMITTER RECEPTORS (P 174 - P 182)

- P 174** EVOKED INTRACELLULAR ASTROCYTIC CALCIUM WAVES *IN SITU* INCREASE THE FREQUENCY OF AMPA SEPCS IN CA1 PYRAMIDAL CELLS IN A GR1 MGLUR DEPENDENT MANNER
Fiacco, T. A.*; McCarthy, K. D.
Dept. Pharm., UNC-Chapel Hill, USA
- P 175** NUCLEOTIDE-MEDIATED CALCIUM SIGNALING IN ASTROCYTES: ROLE OF P2X AND P2Y RECEPTORS
Fumagalli, M.^{1*}; Brambilla, R. ¹; D'Ambrosi, N.²; Volontè, C.²; Matteoli, M.³; Verderio, C.³; Abbracchio, M. P.¹
¹Department of Pharmacological Sciences, School of Pharmacy, University of Milan; ²CNR Institute of Neuroscience, Cellular and Molecular Pharmacology, Department of Medical Pharmacology, Milan ³Fondazione Santa Lucia, Rome, Italy
- P 176** DIFFERENT MECHANISMS OF ASTROCYTIC CALCIUM-WAVE PROPAGATION IN CORTEX VERSUS HIPPOCAMPUS
Haas, B.*; Schipke, C. G.; Peters, O. H.; Kettenmann, H.
Cellular Neurosciences, MDC, Robert-Rössle-Str. 10, 13092 Berlin, Germany
- P 177** SYNAPTICALLY EVOKED MEPPS-LIKE EVENTS IN IDENTIFIED HIPPOCAMPAL ASTROCYTES
Jabs, R.*; Steinhäuser, C.
Experimental Neurobiology, Neurosurgery, University of Bonn, Bonn, Germany
- P 178** GLIAL FUNCTIONAL HETEROGENEITY AND CLASSIFICATION IN THE HIPPOCAMPUS
Kimelberg, H. K.*; Schools, G. P.; Zhou, M.
Center for Neuropharmacology and Neuroscience, Albany Medical College, Albany NY 12208, USA
- P 179** EXPRESSION AND FUNCTIONAL ANALYSIS OF P2 RECEPTORS IN OLIGODENDROCYTES
Meomartini, M. E.^{1,2*}; Amadio, S.^{2,3}; Visentin, S.¹; Franchini, L.¹; Aloisi, F.¹; Volontè, C.^{2,4}; Agresti, C.¹
¹Istituto Superiore di Sanità; ²IRCCS S. Lucia Foundation; ³Neuroscience Department "Tor Vergata" University; ⁴Institute of Neurobiology and Molecular Medicine, C.N.R., Rome, Italy
- P 180** FUNCTIONS OF BRADYKININ RECEPTORS IN MICROGLIA
Noda¹, M.*; Kariura¹, Y.; Wang¹, B.; Wada², K.
¹Laboratory of Pathophysiology, Graduate School of Pharmaceutical Sciences, Kyushu University, 3-1-1 Maidashi, Fukuoka 812-8582, ²Department of Degenerative Neurological Diseases, National Institute of Neuroscience, National Center of Neurology and Psychiatry, Kodaira, Tokyo 187-8502, Japan
- P 181** MODULATION OF AMPA GLUTAMATE RECEPTORS IN THE RAT CEREBELLUM FOLLOWING PORTOCAVAL ANASTOMOSIS
Suárez, I.*; Bodega, G.; Rubio, M.; Fernández, B.(1)
Departamento Biología Celular y Genética, Universidad de Alcalá, 28871 Madrid and (1) Departamento Biología Celular, Universidad Complutense, 28040 Madrid, Spain

P 182

P2 RECEPTOR RESPONSIVENESS OF RETINAL MÜLLER GLIAL CELLS IN ONTOGENY AND PATHOLOGY

Uckermann, O.^{1*}; Uhlmann, S.²; Francke, M.¹; Bringmann, A.²; Wiedemann, P.²; Reichenbach, A.¹

¹Department of Neurophysiology, Paul Flechsig Institute for Brain Research, University of Leipzig, Germany;

²Department of Ophthalmology, Eye Clinic, University of Leipzig, Germany

UPTAKE AND RELEASE OF NEUROTRANSMITTERS (P 183 - P 187)

P 183

GAP JUNCTIONAL CONTROL OF GLIAL GLUTAMATE TRANSPORTER EXPRESSION

Figiel, M.*; Rózycka, J.; Engele, J.

Institute of Anatomy, University of Leipzig, 04103 Leipzig, Germany

P 184

GLUTAMATE UPTAKE IN GLIAL PLASMALEMAL VESICLES AND SYNAPTOSOMES FROM MOUSE SPINAL CORD: RELATION TO GLT1 ISOFORMS EXPRESSION

Fumagalli, E.*; Mennini, T.

"Mario Negri" Institute for Pharmacological Research, Milano, Italy

P 185

ENDOTHELINS ARE NEGATIVE REGULATORS OF GLIAL GLUTAMATE TRANSPORTER EXPRESSION

Rozyczka, J.*; Figiel, M.; Engele, J.

Institute of Anatomy, University of Leipzig, Liebigstr. 13, 04103 Leipzig, Germany

P 186

INCREASED EXPRESSION OF EXCITATORY AMINO ACID TRANSPORTERS EAAT1 AND EAAT2 IN AUTOPTIC OPTIC NERVES OF MULTIPLE SCLEROSIS PATIENTS

Vallejo-Illarramendi,¹ A. *; Domercq¹, M.; Pérez-Cerdá¹, F.; Ravid², R.; Matute¹, C.

¹Department of Neurosciences, Universidad del País Vasco, 48940-Leioa, Vizcaya, Spain, ²Netherlands Brain Bank, Meibergdreef 33, 1105 AZ Amsterdam ZO, The Netherlands

P 187

METABOTROPIC GLUTAMATE RECEPTOR MEDIATED REGULATION OF GLUTAMATE UPTAKE IN PRIMARY CULTURE OF ASTROCYTES

Vermeiren, C.*; Najimi, M.; Maloteaux, J. M.; Hermans, E.

Université Catholique de Louvain, Brussels B-1200, Belgium

ISCHEMIA / HYPOXIA (P 188 - P 196)

P 188

ONO-2506, A NOVEL ASTROCYTE-MODULATING AGENT, SUPPRESSED THE PRODUCTION OF S-100BETA AND INCREASED THE EXPRESSION OF GLUTAMATE TRANSPORTERS IN CULTURED ASTROCYTES

Akiyama, T.*; Tateishi, N.; Shimoda, T.; Matsuda, S.; Nakanishi, N.; Shinagawa, R.; Hoshikawa, M.; Katsube, N.

Discovery Research Laboratories 3, Ono Pharmaceutical Co., Ltd., Osaka 618-8585, Japan

P 189

GAP JUNCTION BLOCKAGE INDUCES EARLIER ONSET OF IODOACETATE-INDUCED ATP-REDUCTION IN ASTROCYTES

Nodin, C.; Nilsson, M.; Blomstrand, F.*

Inst. of Clinical Neuroscience, Göteborg University, Box 420, 40530 Göteborg, Sweden

P 190

TIME-DEPENDENT MODULATION OF CEREBRAL ISCHEMIC INJURY AFTER LIPOPOLYSACCHARIDE MICROINJECTION INTO RAT CORPUS CALLOSUM

Kim, W-K.^{1*}; Lee, J-C.¹; Cho, G-S.¹; Kim, H. J.¹; Choi, K.²; Choi, C.²

¹Ewha Institute of Neuroscience; ²Division of Molecular Life Sciences, Ewha Woman's Univ., Rep. of Korea

P 191

AUGMENTED CEREBRAL ISCHEMIC INJURY BY ACTIVATED MACROPHAGES/MICROGLIA: ROLE OF NITRIC OXIDE

Lee, J-C.; Cho, G-S.; Kim, H. J.; Kim, W-K.*

Ewha Institute of Neuroscience, Ewha Woman's Univ., Rep. of Korea

P 192

THE EFFECT OF SLEEP DEPRIVATION ON SUBSEQUENT TRANSIENT GLOBAL CEREBRAL ISCHEMIA IN THE RAT HIPPOCAMPAL FORMATION

Lan, C. T.*; Hsu, J. C.

Department of Anatomy, Faculty of Medicine, Chung-Shan Medical University, Taichung, Taiwan; Department of Anesthesiology, Chang-Gung Memorial Hospital, Taiwan

P 193

3D CULTURE IN SIMULATED MICROGRAVITY: EFFECTS ON THE BEHAVIOUR OF THE HUMAN GLIOBLASTOMA-DERIVED GL15 CELL LINE

Morabito, C.^{1*}; Steimberg, N.²; Mazzoleni, G.²; Fano, G.¹; Mariggio, M.A.¹

¹Laboratorio di Fisiologia Cellulare, Dipartimento di Scienze del Farmaco, UdA Chieti; ²Patologia Generale e Immunologia, Dipartimento di Scienze Biomediche e Biotecnologie, Università degli Studi di Brescia, Brescia, Italy

P 194

MECHANISMS OF AMELIORATIVE EFFECTS OF ONO-2506 ON NEUROLOGICAL DEFICITS AND DELAYED INFARCT EXPANSION AFTER TRANSIENT FOCAL CEREBRAL ISCHEMIA IN RATS

Shinagawa, R.*; Tateishi, N.; Yada, N.; Akiyama, T.; Matsuda, S.; Katsube, N.

Discovery Research Laboratories 3, Ono pharmaceutical Co., Ltd., Osaka 618-8585, Japan

P 195

THE DELAYED INFARCT EXPANSION AND ASTROCYTIC ACTIVATION FOLLOWING TRANSIENT FOCAL CEREBRAL ISCHEMIA IN RATS: AMELIORATIVE EFFECTS OF AN ASTROCYTE-MODULATING AGENT (R)-(-)-2-PROPYLOCTANOIC ACID, ONO-2506
Tateishi, N.*; Kagamiishi, Y.; Satoh, S.; Yamamoto, J.; Ono, S.; Kawaharada, S.; Katsube, N.
Discovery Research Laboratories 3, Ono Pharmaceutical Co., Ltd., Osaka 618-8585, Japan

P 196

GLIAL CELLS ARE TARGETS FOR NEUROPROTECTIVE IMMUNOSUPPRESSANT FK506 IN THE TRANSIENT FOCAL ISCHEMIA IN RATS
Zawadzka, M.*; Kaminska, B.
Nencki Institute of Experimental Biology, Warsaw, Poland

NEUROTOXICITY (P 197 - P 198)

P 197

MOG IMMUNIZATION PROVIDES NEUROPROTECTIVE EFFECT IN 1-METHYL-4-PHENYL-1,2,3,6-TETRAHYDROPIRIDINE (MPTP) INJURED NIGROSTRIATAL SYSTEM
Kurkowska-Jastrzebska, I.^{1*}; Balkowiec-Iskra, E.²; Joniec, I.²; Litwin, T.¹; Ciesielska, A.¹; Czlonkowski, A.²; Czlonkowska, A.^{1,2}
¹*2nd Department of Neurology, Institute of Psychiatry and Neurology, Warsaw, Poland;* ²*Department of Pharmacology, Medical Academy, Warsaw, Poland*

P 198

ALCOHOL AFFECTS ENDOCYTOSIS OF NBD-SPHINGOLIPIDS IN ASTROCYTES IN PRIMARY CULTURE
Tomás¹, M.*; Babia², T.; Renau-Piqueras¹, J.; Egea², G.
¹*Centro Investigación, Hospital La Fe, Valencia, Spain;* ²*Dept. Biología Celular, Facultad Medicina, Barcelona, Spain*

PROCESS OUTGROWTH (P 199 - P 204)

P 199

ASTROCYTE MORPHOLOGY AFTER CORTICAL STAB WOUND REVEALED BY SINGLE-CELL CONFOCAL 3D MORPHOMETRY
Chvátal, A.*; Anderová, M.; Petřík, D.; Chvátal, V.; Syková, E.
Department of Neuroscience, Institute of Experimental Medicine, ASCR; Dept. Neurosci., Charles University, 2nd Med. Faculty; Center for Cell Therapy and Tissue Repair, Charles University, Prague, Czech Republic

P 200

ANGIOPOIETIN 1 (ANG1) PROMOTES NEURITE OUTGROWTH FROM DORSAL ROOT GANGLION (DRG) CELLS
Kosacka, J.^{1*}; Figiel, M.¹; Merkwitz, C.¹; Majewski, M.²; Spanel-Borowski, K.¹
¹*Institute of Anatomy, University of Leipzig, D-04103 Leipzig, Germany* ²*Faculty of Veterinary Medicine, University Warmia and Mazury, P-10-719 Olsztyn., Poland*

P 201

EXPRESSION AND LOCALIZATION OF NEUROFASCIN DURING OLIGODENDROCYTE DEVELOPMENT
Maier¹, O.*; Baron¹, W.; van der Heide¹, T.; Brophy², P. J.; de Vries¹, H.; Hoekstra¹, D.
¹*Department of Membrane Cell Biology, Faculty of Medical Sciences, University of Groningen, A. Deusinglaan 1, 9713 AV Groningen, The Netherlands* ²*Department of Preclinical Veterinary Sciences, University of Edinburgh, Edinburgh EH9 1QH, United Kingdom*

P 202

ASSESSMENT OF THE BIOCOMPATIBILITY OF TYPE I COLLAGEN MATRICES WITH OLFACTORY NERVE ENSHEATHING CELLS
Moellers, S.*; Noth, J.; Brook, G.
RWTH Aachen, Department of Neurology

P 203

THE INFLUENCE OF T HELPER CELLS ON AXONAL OUTGROWTH AND MICROGLIA ACTIVATION
Müller-Röver, S.*; Sallach, S.; Diestel, A.; Brandt, C.; Lüdecke, D.; Schwanzar, D.; Heimrich, B.; Nitsch, R.
Institute of Anatomy, Dept. of Cell and Neurobiology, Charité, Humboldt University

P 204

A POSITIVE ROLE FOR NG2 CELLS IN AXONAL GROWTH
Nishiyama, A.*; Bai, J.; LoTurco, J.; Yang, Z.
Dept. of Physiology and Neurobiology, University of Connecticut, 3107 Horsebarn Hill Road Storrs, CT 06269-4156, USA

DEVELOPMENTAL DISORDERS (P 205 - P 208)

P 205

PSYCHIATRIC FORMS OF ADULT METACHROMATIC LEUKODYSTROPHY
Baumann, N.*; Colsch, B.; Turpin, J. C.; Lefevre, M.
INSERM Unit 495, Laboratory of neurochemistry, Salpêtrière Hospital, Paris, France

P 206

GLIAL GLUTAMATE METABOLIZING ENZYMES IN CINGULATE CORTEX IN SCHIZOPHRENIA
Burbaeva, G.*; Boksha, I.; Turischeva, M.; Tereshkina, E.; Savushkina, O.; Vorobyeva, E.; Prokhorova, T.
Mental Health Research Center of RAMS, Moscow, Russia

P 207

DEFECTIVE MYELINATION IN DAP-12 KNOCK-IN MICE
Cavillon, G.; Vuailat, K.; Tomasello, E.; Vivier, E.; Jurdic, P.; Nataf, S.*
Serge NATAF, Medical School, INSERM U433, Guillaume Paradin, 69008 Lyon, France

P 208

ASTROGLIAL AND MICROGLIAL CELLS IN THE PRENATAL IMMUNE CHALLENGE MODEL
Ribó¹, D.*; Romero², E.; Acarín¹, L.; González¹, B.; Borrell², J.; Castellano, B¹
(1) Unit of Histology, Dept. Cell Biol., Fisiol. and Immunol., Automomus Univ. of Barcelona. (2) Neuroimmunology Group, Cajal Institute. CSIC. Madrid

MYELIN (P 209 - P 235)

P 209

ARE THE GLIAL CELLS IN THE OPTIC NERVE OF ADULT LIZARDS INVOLVED IN THE REGENERATION OF THE VISUAL SYSTEM?

Alfayate¹, M. C.*; Santos¹, E.; Casañas¹, N.; Viñoly¹, R.; Romero-Alemán², M.; Yanes¹, C.; Monzón-Mayor², M.
¹ D. Cell. Biology, F. Biology, ULL ²D. Morphology, FCMS, ULPGC 1,2. Canary Islands, Spain

P 210

THE ACTIVITY OF MITOGEN-ACTIVATED PROTEIN KINASE P38 IS CRITICAL FOR PERIPHERAL MYELINATION

Almazan, G.*; Mushynski, W.; Fragoso, G.
Departments of Pharmacology and Biochemistry, McGill University, Montreal, QC, Canada

P 211

ACTIVATION OF AMPA OR KAINATE RECEPTORS IS SUFFICIENT TO CAUSE WHITE MATTER INJURY

Baltan Tekkök, S.*; Ransom, B. R.
University of Washington, Department of Neurology, Seattle, WA 98115, USA

P 212

EXPRESSION ANALYSIS IN THE PERIPHERAL NERVE OF THE MYOTUBULARIN-RELATED 2 PROTEIN PHOSPHATASE, MUTATED IN CMT4B1

Previtali, S. C.¹; Zerega, B.²; Sherman, D. L.³; Brophy, P. J.³; Dina, G.¹; King, R. H. M.⁴; Salih, M. M.⁵; Feltri, L.⁶; Quattrini, A.¹; Wrabetz, A.⁶; Monaco, A. P.⁷; Bolino, A.^{2*}
¹Neuropathology Unit and ⁶DIBIT, S. Raffaele Scientific Inst., Milano, Italy; ²Laboratory of Molecular Genetics, Gaslini Inst. and Dulbecco Telethon Inst., Genova, Italy; ³Dept. of Preclinical Veterinary Sciences, University of Edinburgh, Edinburgh UK; ⁴Dept Clinical Neurosciences, Royal Free & University College School of Medicine, London UK; ⁵Division of Pediatric Neurology, King Saud University, Riyadh, Saudi Arabia; ⁷WTCHG, University of Oxford, Oxford UK

P 213

MODELS OF FOCAL OLIGODENDROCYTE PROGENITOR CELL (OPC) DEPLETION TO STUDY DYNAMICS OF TISSUE COLONISATION BY OPCS IN RAT AND MOUSE

Chari, D. M.*; Crang, A. J.; Huang, W. L.; Gilson, J. M.; Blakemore W. F.
Department of Clinical Veterinary Medicine, Madingley Road, Cambridge CB3 0ES

P 214

NEW INTRACELLULAR MYELIN/OLIGODENDROCYTE GLYCOPROTEIN EPITOPES INDUCE EXPERIMENTAL AUTOIMMUNE ENCEPHALOMYELITIS IN C57BL/6 H2B MICE

Delarasse, C.^{1*}; Smith, P. A.²; Heijmans, N.²; Dautigny, A.¹; Guery, J. C.³; Amor, S.²; Pham-Dinh, D.¹
¹INSERM U546, Hôpital de la Salpêtrière, 105 Boulevard de l'Hôpital, Paris 75013, France. ²Department of Immunobiology, Biomedical Primate Research Centre, Rijswijk, The Netherlands ³INSERM U563 Centre de Physiopathologie de Toulouse Purpan, Hôpital Purpan, Place du Dr Baylac 31 059 Toulouse cedex, France

P 215

OLIGODENDROCYTE DIFFERENTIATION AND MYELINATION DURING HIPPOCAMPAL DEVELOPMENT *IN VIVO* AND *IN VITRO*

Fenger¹, C.*; Bonde¹, C.; Chemnitz¹, J.; Dalmau¹, I. S.; Peterson², A. C.; Finsen¹, B.
¹ Anatomy and Neurobiology, University of Southern Denmark. ² Royal Victoria Hospital, McGill University, Montreal, Canada

P 216

X-IRRADIATION FACILITATES TRANSPLANT MEDIATED REPOPULATION OF A CHRONICALLY DYSMYELINATED ENVIRONMENT, BUT DOES NOT RESULT IN EXTENSIVE REMYELINATION

Foote, A. K.*; Roncagliolo, M.; Blakemore, W. F.
Department of Clinical Veterinary Medicine, Cambridge, CB3 0ES, UK

P 217

PMP22 AND P0: A TRANS INTERACTION

Hasse, B.*; Bosse, F.; Müller, H. W.
Molecular Neurobiology Laboratory, Department of Neurology, Heinrich-Heine-University, 40225 Düsseldorf, Germany

P 218

DEVELOPMENT OF A MODEL OF CHRONIC DEMYELINATION IN THE MOUSE BRAIN

Irvine, K.-A.*; Blakemore, W. F.
Dept. of Clinical Veterinary Medicine, University of Cambridge, Cambridge, CB3 0ES, UK

P 219

EDG-8: A NEW MARKER OF MATURE OLIGODENDROCYTES

Jaillard, C.*; Stankoff, B.; Aigrot, M. S.; Barbin, G.; Lubetzki, C.; Zalc, B.
Biologie des interactions neurone/glie, INSERM U-495, Hôpital de la Salpêtrière, 75651 Paris Cedex 13

P 220

MAL PROTEOLIPID AS A MODULATOR OF PLP DISTRIBUTION IN OLIGODENDROCYTES

Klunder, B.*; Dallinga, J.; Baron, W.; de Vries, H.; Hoekstra, D.
University of Groningen, Department of Membrane Cell Biology, A. Deusinglaan 1, 9713 AV Groningen, The Netherlands

- P 221** CHARACTERISATION OF HUMAN MYELIN-ASSOCIATED GLYCOPROTEIN (MAG) DEGRADATION
Lahti, O.*; Päiväläinen, S.; Heape, A. M.
Department of Pathology, University of Oulu, Finland
- P 222** INVESTIGATING THE ROLE OF LIPID RAFTS IN MYELINOGENESIS
Loughlin, A. J.*; Marques, F. A.; Romero, I. A.; Male, D. K.
Department of Biological Sciences, Open University, Milton Keynes, UK
- P 223** EXPRESSION OF GLICOLIPIDS ON HUMAN GLIAL CELLS IN NORMAL CNS AND IN MS LESIONS
Marconi, S.*; De Toni, L.; Bonetti, B.
Institute of Neurology, University of Verona, Italy
- P 224** DYNAMICS OF PLP IN THE RUMPSHAKER MUTATION
McLaughlin, M.*; Al-Saktawi, K.; Montague, P.; Barrie, J.; Kirkham, D.; Nave, K.A.; Griffiths, I. R.
Institute of Comparative Medicine, University of Glasgow
- P 225** CONNEXIN 32-CONTAINING GAP JUNCTIONS IN SCHWANN CELLS: IDENTIFICATION OF A NOVEL SITE OF EXPRESSION
Meier¹, C.*; Dermietzel¹, R.; Yasumura², T.; Davidson², K. G. V.; Rash², J. E.
¹ Dept. of Neuroanatomy and Molecular Brain Research, Ruhr-University Bochum, Germany ² Dept. of Biomedical Sciences, Colorado State University, Fort Collins, CO, USA
- P 226** AXONAL ABNORMALITIES EXPRESSED IN LONG TERM DORSAL ROOT GANGLIA CULTURES FROM A TRANSGENIC RAT MODEL OF CMT1A NEUROPATHY
Nobbio¹, L.*; Vigo¹, T.; Mancardi¹, G. L.; Gherardi¹, G.; Passalacqua², M.; Abbruzzese¹, M.; Schenone¹, A.
¹ Department of Neurosciences, Ophthalmology and Genetics, University of Genova, Via De Toni, 5-16132 Genova, Italy ² Biochemistry Section, Department of Experimental Medicine, University of Genova, Viale Benedetto XV, 1-16132 Genova, Italy
- P 227** SPATIAL ASSOCIATION OF NG2 PROTEIN EXPRESSING PROGENITOR CELLS WITH RADIALY ORIENTED ASTROGLIA IN THE RAT SPINAL CORD DURING EXPERIMENTAL ALLERGIC ENCEPHALOMYELITIS (EAE)
Oderfeld-Nowak (1), B.*; Zaremba (1), M.; Triaca (2), V.; Aloe (2), L.
(1) Nencki Institute of Experimental Biology, PAN, Warsaw, Poland, (2) Institute of Neurobiology and Molecular Medicine, CNR, Rome, Italy
- P 228** CONNEXIN47 DEFICIENT MICE WITH EGFP REPORTER GENE REVEAL PREDOMINANT OLIGODENDROCYTIC EXPRESSION OF CONNEXIN47 AND DISPLAY VACUOLIZED MYELIN IN THE CNS
Odermatt, B.*; Wellershaus, K.¹; Wallraff, A.³; Seifert, G.³; Degen, J.¹; Euwens, C.¹; Fuss, B.⁴; Buessow, H.²; Schilling, K.²; Steinhäuser, C.³; Willeck, K.¹
¹Institut für Genetik, Universität Bonn, Germany; ²Anatomisches Institut, Universität Bonn, Germany; ³Experimentelle Neurobiologie, Neurochirurgie, Universität Bonn, Germany; ⁴Department of Anatomy and Neurobiology, Virginia Commonwealth University
- P 229** IMMUNOHISTOCHEMICAL LOCALIZATION OF THE SIGMA1 RECEPTOR IN SCHWANN CELLS OF RAT SCIATIC NERVE
Palacios, G.^{1*}; Muro, A.¹; Vela, J. M.²; Pumarola, M.²
¹Laboratorios del Dr. Esteve, S.A., Barcelona, Spain. ²Facultad de Veterinaria, Universidad Autónoma, Barcelona, Spain
- P 230** DETECTION OF NEURAL PROGENITORS EXPRESSING THE POLYSIALYLATED FORM OF THE N-CAM IN MULTIPLE SCLEROSIS LESIONS
Picard-Riera, N.^{1*}; Decker, L.¹; Naït-Oumesmar, B.¹; Reynolds, R.²; Baron-Van-Evercooren, A.^{1*}
¹INSERM U-546, IFRNS, CHU Pitié-Salpêtrière, Paris, France. ²Dep. of Neuroinflammation, Charing Cross Campus, London, UK
- P 231** A RETINAL TRANSPLANT MODEL TO STUDY THE BIOLOGY OF MYELINATION
Setzu, A.^{1,2*}; French-Constant, C.²; Franklin, R. J. M.¹
¹Department of Clinical Veterinary Medicine, University of Cambridge, Madingley Road, Cambridge CB3 0ES, UK; ²Department of Pathology, University of Cambridge, Tennis Court Road, Cambridge CB2 1QP, UK
- P 232** INVESTIGATION OF NO-INDUCED REDISTRIBUTION OF MEMBRANE-BOUND CALCIUM IN DIFFERENT NEURO-GLIAL SYSTEMS
Ulyanova, N.*; Erokhova, L.; Brazhe, A.; Brindikova, T.; Maksimov, G.
Biophysical Department, Moscow State University, Russia
- P 233** EFFECTS OF MECHANICAL INJURY ON CALCIUM DYNAMICS AND HOMEOSTASIS IN PERIAXONAL GLIA OF RAT SPINAL CORD WHITE MATTER *IN VITRO*
Velumian, A. A.*; Agrawal, S. K.; Theriault, E.; Fehlings, M. G.; Mills, L. R.
The Toronto Western Hospital Research Institute and Krembil Neuroscience Centre, University Health Network; Division of Neurosurgery, Department of Surgery and Department of Physiology, University of Toronto, Canada
- P 234** ELECTROPHYSIOLOGY AND FLUORESCENCE IMAGING OF AXON-ATTACHED OLIGODENDROCYTES IN MATURE RAT SPINAL CORD WHITE MATTER: IMPLICATIONS FOR SPINAL CORD INJURY
Velumian, A. A.*; Fehlings, M. G.
Toronto Western Hospital, Toronto Western Research Institute and Krembil Neuroscience Centre, University Health Network; Division of Neurosurgery, Department of Surgery, University of Toronto, Canada
- P 235** EFFECTS OF AGE ON THE AXON STRUCTURE IN RAT FOREBRAIN
Zhao¹, S.*; Wang, Z.
The Department of Neurology, Xinqiao Hospital, Chongqing 400037, China. ¹The European Center of Research for Olfaction and Taste, 15 Rue Hugues Picardet, Dijon 21000, France

FUNCTIONAL SYNAPTIC PLASTICITY (P 236 - P 239)

P 236

ASYNCHRONOUS EXCITATORY POST SYNAPTIC CURRENTS EVOKED IN HIPPOCAMPAL CA1 PYRAMIDAL CELLS OF THE GLIAL MUTANT *TAIEP* RAT

Bonansco, C.*; Fuenzalida, M.; Roncagliolo, M.
Department of Physiology, Faculty of Sciences, University of Valparaíso, Chile

P 237

GLIAL DEPRESSION OF NEURONAL COMMUNICATION IN THE CEREBELLUM DEPENDS ON ATP

Brockhaus, J.*; Dressel, D.; Ascherl, M.; Deitmer, J. W.
Allgem. Zoologie, Postfach 3049, 67653 Kaiserslautern, Germany

P 238

THE ROLE OF ASTROCYTIC IP₃-INDUCED CALCIUM RELEASE IN NEURONAL SYNAPTIC TRANSMISSION

Li, S.-T.^{1,*}; Saheki, Y.¹; Matsushita, M.¹; Moriwaki, A.¹; Tomizawa, K.¹; Lu, Y.-F.²; Matsui, H.^{1,2}
Dept. of Physiology¹, Okayama University Graduate School of Medicine and Dentistry, Okayama, Japan, and Protein Therapy², Pre-Venture, JST, Okayama, Japan

P 239

LACTATION-INDUCED CHANGES OF EXTRACELLULAR SPACE VOLUME AND GEOMETRY IN RAT SUPRAOPTIC NUCLEUS

Vargova, L.^{1,2*}; Oliek, S. H.⁴; Sykova, E.^{1,2}
¹Dept. Neurosci. and Ctr. Cell Therapy and Tissue Repair, Charles Univ., 2nd Med. Faculty, ²Inst. Exp. Medicine ASCR, Prague, Czech Rep. and ³Inserm U.378, Inst. François Magendie, Bordeaux, France

RETINA (P 240 - P 244)

P 240

NEURONAL GLUTATHIONE SUPPLY BY MÜLLER CELLS DURING OXIDATIVE STRESS

Francke, M.*; Goczałik, I. M.; Schwarze, D.; Raap, M.; Reichenbach, A.
Paul-Flechsig-Institute for Brain Research, University of Leipzig, 04109 Leipzig, Jahnallee 59, Germany

P 241

MECHANICAL PROPERTIES OF MÜLLER CELLS

Franze, K.*; Wolburg, H.; Park, S.; Shih, K.; Schinkinger, S.; Wottawah, F.; Forstner, M. B.; Martin, D.; Guck, J.; Käs, J.; Reichenbach, A.
Neurophysiology, Paul-Flechsig-Institute for Brain Research, Jahnallee 59, 04109 Leipzig, Germany

P 242

CULTURED MÜLLER GLIAL CELLS FROM GUINEA PIG AND HUMAN RETINAE PRODUCE IL-8 AND EXPRESS CXCR1 AND CXCR2 RECEPTORS

Goczałik, I. M.*; Milenkovic, I.; Raap, M.¹; Weick, M.¹; Heidmann, J.²; Enzmann, V.³; Wiedemann, P.²; Reichenbach, A.¹; Francke, M.¹
¹PFI of Brain Research, University of Leipzig; ²Dept. of Ophthalmol., University of Leipzig, Germany and ³Kentucky Lions Eye Center, Univ. of Louisville, KY, USA

P 243

ASTROCYTE PROLIFERATION AND STRUCTURAL CHANGES IN AGING RETINAS OF RHESUS MONKEYS RAISED IN PUERTO RICO

Kicliter, E.*; Lugo, N.; Cotto, M.
Department of Anatomy and Institute of Neurobiology, Univ. Puerto Rico Medical Sciences Campus, San Juan, Puerto Rico

P 244

THE GLIAL DISTRIBUTION IN THE OPTIC NERVE HEAD OF THE ADULT LIZARD *GALLOTIA GALLOTI*

¹Yanes, C.*; ¹Casañas, N.; ¹Viñoly, R.; ¹Santos, E.; ¹Alfayate, M. C.; ²Romero-Alemán M. M.; ²Monzón-Mayor, M.
¹University of La Laguna, Canary Islands, Spain. ²University of Las Palmas de Gran Canaria, Canary Islands, Spain

ALZHEIMER'S DISEASE (P 245 - P 249)

P 245

CD14-DEPENDENT PHAGOCYTOSIS OF ALZHEIMER'S AMYLOID β -PEPTIDE

Liu, Y.*; Heine, H.; Neumann, H.; Fassbender, K.
Department of Neurology, University of Göttingen

P 246

ASTROCYTE ROLE IN β -AMYLOID NEUROTOXICITY: PROTECTIVE OR DETRIMENTAL?

Malchiodi-Albedi, F.*; Paradisi, S.; Balduzzi, M.; Gaudi, S.; Cammarota, R.; Matteucci A.
Departments of Cell Biology-Neuroscience and Pharmacology, Istituto Superiore di Sanità, Rome, Italy

P 247

A ROLE FOR CD11B/CD18 IN AMYLOID- β PLAQUE CLEARANCE BY MICROGLIA

Strohmeier, R.*; Rogers, J.
Sun Health Research Institute, Sun City, AZ, USA

P 248

METABOTROPIC GLUTAMATE RECEPTOR MODULATION OF TNF- α RELEASE FROM MICROGLIA

Taylor, D. L.*; Jones, F.; Pocock, J. M.
Cell Signalling Laboratory, Department of Neuroinflammation, Institute of Neurology, London, UK

P 249

ALZHEIMER BETA-AMYLOID MEDIATES MICROGLIAL ACTIVATION VIA TOLL-LIKE-RECEPTOR 4

Walter, S.^{1*}; Heine, H.²; Walter, J.¹; Brechtel, K.¹; Mülhhauser, F.¹; Fassbender, K.¹
¹Department of Neurology, University of Göttingen, Germany; ²Borstel Research Centre, Borstel, Germany

NEUROPROTECTION (P 250 - P 251)

P 250

HYDROXYSTILBENES ARE NEUROPROTECTIVE: EFFECTS ON OXIDATIVE STRESS DERIVED FROM MICROGLIAL CELLS AND NMDA-INDUCED CALCIUM TRANSIENTS

Horn, T. F. W.*; Andrabi, S. A.; Lorenz, P.; Wolf, G.

Institute for Medical Neurobiology, Faculty of Medicine, Otto-von-Guericke University Magdeburg, Germany

P 251

INCREASED EXPRESSION OF COX-2 AND VEGF IN LESIONED SPINAL CORD AFTER TRANSPLANTED OLFACTORY ENSHEATHING CELLS

López-Vales¹, R.*; García-Álías¹, G.; Forés^{1,2}, J.; Verdú¹, E.; Navarro¹, X.

¹ *Neuroplasticity and Regeneration Group Department of Cell Biology, Physiology and Immunology, Universitat Autònoma de Barcelona, Bellaterra, and* ² *Hand and Peripheral Nerve Unit, Hospital Clínic i Provincial, University of Barcelona, Barcelona, Spain*

Camillo Golgi, Atlas, 1894 (Table 3: Glial cells)

Stipends

A limited number of stipends was available for young researchers:

● **NIH Stipends sponsored by a grant from the National Institute of Health (USA) for US junior faculty**

Valerie Chock, Stanford, USA
Holly Colognato, Cambridge, UK
Daniel Evanko, Philadelphia, USA
Todd Fiacco, Philadelphia, USA
Akiko Nishiyama, Storrs, USA
Lisa Walter, Seattle, USA

● **GLIA Stipends sponsored by the Journal GLIA for GLIA authors**

Laila Acarin, Barcelona, Spain
Marta Fumagalli, Milan, Italy
Francesco Girolamo, Bari, Italy
Mark Kotter, Cambridge, UK
Ruben Lopez Vales, Barcelona, Spain
Silvia Marconi, Verona, Italy
Sonja Meeuwsen, Leiden, The Netherlands
Elisbetta Polazzi, Bologna, Italy
Anna Setzu, Cambridge, UK
Lydia Vargova, Prague, Czech Republic

● **IBRO Stipends offered from the International Brain Research Organisation (IBRO) students and young researchers from less funded countries**

Denis Barry, Cork, Ireland
Oleg Butovsky, Rehovot, Israel
Aleksandra Ellert-Miklaszewska, Warsaw, Poland
Adelaide Fernandes, Lisbon, Portugal
Daniel Garcia-Ovejero, Madrid, Spain
Dolores Hambarzumyan, Yeveran, Armenia
Nai-Jen Hsu, Cape Town, South Africa
Elena Santos, La Laguna, Spain

Advertisers and Exhibitors

Harry Fein - World Precision Instruments
Liegnitzer Strasse 15
D-10999 Berlin
Germany
Tel.: +49 306188845
Fax +49 306188670
eMail: wpide@wpi-europe.com

mbf MicroBrightField Europe e.K.
Matthisonstr. 6
D-39108 Magdeburg
Tel.: +49 391 732 6989
eMail: rbraul@online.de
<http://www.microbrightfield.com>

ADInstruments GmbH
Reichhartshäuser Berg 3
D-74937 Spechbach
Tel. +49 6226 970105
Fax +49 6226 970106
Internet
eMail: info@adinstruments.de
<http://www.adinstruments.com>

Luigs & Neumann
Feinmechanik + Elektronik GmbH
Boschstr. 19
D-40880 Ratingen
Tel.: +49 2101 94700 0
Fax: +49 2101 442036

Science Products GmbH (SPT)
Hofheimer Str. 63
D-65719 Hofheim
Tel: +49 6192 901 396
Fax: +49 6192 901 398
eMail: info@science-products.com
<http://www.science-products.com>

Cambridge University Press
The Edinburgh Building/Shafesbury Road
Cambridge CB2 2RU
United Kingdom
Tel: +44 (0)1223 325512
Fax: +44 (0) 1223 325801
Email: rturner@cambridge.org
<http://uk.cambridge.org/journals/>

Acknowledgement

The Organisers gratefully acknowledge the support provided by

the German Research Council (DFG)
the Journal GLIA and John Wiley & Sons, Inc.
IBRO
the Max Delbrück Center for Molecular Medicine (MDC) Berlin-Buch
the National Institute of Health (NIH)
the Sonderforschungsbereich 507

New Journal from Cambridge in 2004

Neuron Glia Biology

Editor: R Douglas Fields, NICHD

The normal functioning of the brain and nervous system requires effective interactions between neurons and glia. In a similar way, effective communication between neuroscience researchers requires an appropriate medium. Now there is a journal that fulfils this need. **Neuron Glia Biology** is a new journal, to be published by Cambridge University Press from 2004. It will be an important source of research, bringing together neuroscientists and glial biologists to publish new discoveries in this field.

Neuron Glia Biology will feature:

- ◆ Online publication ahead of print
- ◆ No page charges
- ◆ No illustration charges
- ◆ Peer-reviewed articles
- ◆ An extensive Editorial Board of experts

Call for Papers

For information on how to submit a paper, contact the editor, R. Douglas Fields, at: Fields@helix.nih.gov

Neuron Glia Biology will be available online as part of the **Cambridge Journals Online** service.

Please send me a free sample copy of the first issue of *Neuron Glia Biology* when it becomes available in 2004

Send coupon to:
Ruth Turner, Journals Marketing
Cambridge University Press,
The Edinburgh Building, Shaftesbury Road, Cambridge, CB2 2RU, UK

name _____

address _____

email address _____

NGB103

To contact the Customer Services Journals Division
in Cambridge: tel +44 (0) 1223 326070 fax +44 (0) 1223 325150 email journals_subscriptions@cup.cam.ac.uk
in New York: tel (914) 937 9600 fax (914) 937 4712 email journals_subscriptions@cup.org

Author Index

- Abbracchio, M. P. 32
Abbruzzese, M. 36
Acarin, L. 21, 28, 35
Adermark, L. 31
Agrawal, S. K. 36
Agresti, C. 32
Aigrot, M. S. 35
Aimar, P. 25
Ajmone-Cat, M. A. 26
Akassoglou, K. 13
Akiyama, T. 33
Aktas, O. 24
Aldskogius, H. 31
Aledón, L. 22
Alfayate, M. C. 35, 37
Allan, S. M. 12
Almazan, G. 35
Aloe, L. 36
Aloisi, F. 32
Al-Saktawi, K. 36
Amadio, S. 32
Amaral, M. D. 23
Ameloot, M. 22
Amor, S. 35
Anderova, M. 34
Andrabi, S. A. 38
Antel, J. 22
Araque, A. 11
Ascherl, M. 37
Avola, R. 20
Babcock, A. A. 26
Babia, T. 34
Bachelin, C. 21
Bader, M. F. 21, 24
Bagnacani, A. 29
Bai, J. 34
Baier, M. 24
Bailly, Y. 24
Bakardjiev, A. 29
Baker, D. 27
Bakker, A. 30
Balcaitis, S. 27, 28
Balduzzi, M. 37
Balkowiec-Iskra, E. 34
Balla, Z. 23
Balosso, S. 28
Baltan Tekkök, S. 35
Banati, R. B. 16
Barbin, G. 35
Barnum, S. 14
Baron, W. 29, 34, 35
Baron-van Evercooren, A. 20, 21, 36
Barrie, J. 36
Barry, D. 29
Bartesaghi, S. 32
Bartfai, T. 32
Barth, S. W. 20
Bauer, J. 29
Baumann, N. 34
Baydas, G. 31
Bebelmann, A. 21
Bechmann, I. 9, 26
Beck, E. 30
Beelitz, M. 32
Behne, D. 26
Behrens, M. M. 32
Belcredito, S. 26
Benedetti, E. 28
Benoit, E. 29
Bereiter-Hahn, J. 29
Bernstein, H.-G. 25
Bertossi, M. 25
Bertrand, J. 30
Bhasin, M. 24
Bianco, F. 26
Biber, K. 12
Biedermann, B. 23
Biesta, P. J. 26
Binaglia, M. 32
Bissonnette, C. J. 27
Blakemore W. F. 27, 35
Blasig, I. E. 23
Blázquez, C. 22
Blomstrand, F. 33
Bodega, G. 32
Bogerts, B. 25
Boksha, I. 34
Bolino, A. 35
Bonanno, G. 24
Bonansco, C. 37
Bonde, C. 35
Bonetti, B. 36
Bonfanti L. 25
Borrell, J. 35
Bosse, F. 30, 35
Boucraut, J. 28
Boulland, J. L. 24
Bouslama, L. 20
Bozzali, M. 29
Bragin, D. 22
Brambilla, R. 32
Brancaccio, A. 28
Brandeis, R. 24
Brandt, C. 34
Bräuer, A. U. 26
Braun, N. 20
Brazhe, A. R. 23, 36
Brechtel, K. 37
Brindikova, T. 36
Bringmann, A. 21, 23, 33
Brisebois, M. 28
Brites, D. 22
Brito, M. A. 22
Brockhaus, J. 37
Brook, G. 34
Brophy, P. J. 34, 35
Brosnan, C. F. 11, 26
Brueck, W. 22
Brunet, J. F. 29
Brüstle, O. 11
Bruzzone, R. 15
Bsibsi, M. 26, 27
Buessow, H. 36
Bukowska, A. 25
Bunning, R. A. D. 24, 27
Buntinx, M. 22
Burbaeva, G. 34
Burwinkel, M. 24
Butovsky, O. 26, 27
Buttle, D. J. 24
Cacabelos, R. 27
Caccamo, D. 20
Caldwell, M. A. 20
Callard, N. 20
Calogero, A. 28
Cammarota, R. 37
Campanella, S. 29
Campbell, I. 28
Campisi, A. 20
Campuzano, O. 21
Caniglia, S. 22
Cannavò, G. 20
Carmignoto, G. 15
Carnaud, M. 29
Casaccia, P. 14
Casañas, N. 20, 31, 35, 37
Cascón, S. 22
Casper, K. B. 23
Castellano, B. 21, 28, 35
Castillo-Ruiz, M. M. 21
Cavicchia, M. R. 29
Cavillon, G. 35
Cerù, M. P. 28, 29
Chamberlain, J. S. 27
Chan, A. 9, 26
Chan, W. 21
Chanas, G. 20
Chandran, S. 20
Chari, D. M. 35
Chassande, O. 27
Chasserot-Golaz, S. 21, 24
Chatterjee, S. 22
Chatton, J.-Y. 29
Chaudhry, F. A. 24
Chekhonin, V. P. 21
Chemnitz, J. 35
Chen, U. 30
Cho, G.-S. 33
Chock, V. Y. 23
Choi, C. 33
Choi, K. 33
Chvatal, A. 34
Chvatal, V. 34
Ciana, P. 26
Ciccarelli, R. 13
Ciesielska, A. 34
Ciesielski-Treska, J. 21, 24
Cimini, A. 28
Codazzi, F. 31
Cohen, G. 24
Colafarina, S. 28
Coles, J. A. 12
Colin, C. 27
Colognato, H. 21
Colsch, B. 34
Compston, D. A. S. 20
Contestabile, A. 12, 27
Corrotte, M. 21, 24
Corsi, P. 23
Corsini, E. 32
Cotto, M. 37
Crang, A. J. 35
Cristiano, L. 28, 29
Cross, A. K. 24
Cucullo, L. 28
Cumano, A. 30
Cunningham, C. 21
Currò, M. 20
Cuzner, M. L. 21, 27
Czlonkowska, A. 34
Czlonkowski, A. 34
D'Ambrosi, N. 32
Dalla Puppa, L. 26
Dallinga, J. 35
Dawson, J. 25
De Bree, F. M. 30
de Bruijn, C. 28
De Keyser, J. 11
De Ryck, L. 22
De Toni, L. 36
de Vente, J. 28
de Vries, H. 29, 34, 35
Deboux, C. 20
Decker, L. 21, 36
Deckert, M. 9
Degen, J. 36
Deitmer, J. W. 25, 37
Del Piccolo, P. 31
Delarasse, C. 35
Dello Russo, C. 26
Delmar, M. 31
Denisenko-Nehrbass, N. I. 29
Dent, M. 26
Dermietzel, R. 15, 36
Deroanne, C. 20
Derouiche, A. 29
Desole, M. S. 22
Di Cesare, A. 31
Di Luca, M. 32
Diemel, L. T. 21
Diestel, A. 24, 34
Dijkstra, C. D. 25, 28
Dina, G. 35
Dirnagl, U. 26
Djukic, B. 23
Dmitrieva, T. B. 21
Dobrowolny, H. 25
Dörries, R. 9
Domerq, M. 33
Dreesen, E. 22
Dressel, D. 37
Drøjdahl, N. 20
Du, Z. 21
Dubois-Dalcq, M. 25, 30
Dubový, P. 25
Duffy, H. S. 31
Dufour, N. 21
Dugger, N. V. 24
Durán, J. M. 31
Dusart, I. 20
Duval, N. 30
Dvorak, P. 25
East, E. 27
Edling, Y. 26
Egea, G. 31, 34
Eikelenboom, P. 16
Ellert-Miklaszewska, A. 29
Ellis, P. 30
Engele, J. 33
Enriquez, A. 29
Enzmann, V. 37
Erokhova, L. 36
Errede, M. 25
Espiguero, G. 27
Etcheverría, I. 27
Etteri, S. 26
Euwens, C. 36
Eyüpoglu, I. Y. 26
Ezan, P. 29
Fagan, M. 30
Faissner, A. 14
Falcao, A. S. 22
Fancy, S. 25
Fano, G. 33

Fansa, H. 30
 Fasolo, A. 25
 Fassbender, K. 9, 16, 37
 Fawcett, J. 14
 Fehlings, M. G. 36
 Feinstein, D. L. 11, 26
 Feltri, L. 29, 35
 Fenger, C. 35
 Fernandes, A. 22
 Fernández, B. 32
 Fernandez, S. 27
 Fernández-Novoa, L. 27
 Festoff, B. W. 13
 French-Constant, C. 14, 21, 36
 Fiacco, T. A. 32
 Figiel, M. 33, 34
 Figueiredo, C. 22
 Filbin, M. T. 13
 Filippov, V. 29, 30
 Finlayson, K. 23
 Finsen, B. 13, 20, 27, 29, 30, 35
 Fischer, H. G. 20
 Flores, C. 32
 Flores-García, L. 20, 29
 Foote, A. 35
 Forés, J. 38
 Forster, U. 20
 Forstner, M. B. 37
 Fournier, S. 28
 Fragoso, G. 35
 Franceschini, I. 25
 Franchini, L. 32
 Francke, M. 33, 37
 Frank, N. 27
 Franklin, A. 15, 25, 27, 28
 Franklin, R. J. M. 30, 36
 Franz, K. 29
 Franze, K. 37
 Frigeri, A. 23, 30
 Frontino, A. 23
 Fuenzalida, M. 37
 Fumagalli, E. 33
 Fumagalli, M. 32
 Fuss, B., 36
 Gabriel, S. 23, 28
 Galea, E. 23
 Galli, C. L. 32
 Gallo, V. 12
 Galve-Roperh, I. 16
 García Ovejero, D. 29, 30
 García Verdugo, J. M. 22
 García-Álías, G. 38
 García-Segura, L. M. 30
 Gardoni, F. 32
 Gasque, P. 14
 Gaudi, S. 37
 Gaughwin, P. M. 20
 Gavriilyuk, V. 23, 26
 Gebicke-Härter, P. J. 9
 Geiger, K. D. 29
 Geller, H. 14
 Gennuso, F. 22
 Gersner, R. 27
 Gerstberger, R. 20
 Gevondyan, K. 23
 Gherardi, G. 36
 Ghisletti, S. 26
 Giachino, C. 25
 Gielen, E. 22
 Giffard, R. G. 23
 Gilat, E. 24
 Gilson, J. M. 27, 35
 Giovannini, M. 29
 Girard, C. 21
 Girault, J. A. 29
 Girolamo, F. 25
 Girvin, M. 31
 Glass, M. 22
 Glogarova, K. 25
 Goczalik, I. M. 37
 Gold, R. 26
 González, B. 21, 28, 35
 Gordon, T. 21
 Götz, M. 20
 Goutebroze, L. 29
 Graham, V. 30
 Grant, N. J. 21, 24
 Grawanis, A. 25
 Griffiths, I. R. 36
 Grimm, C. 23
 Grohovaz, F. 31
 Grollmund, L. 29
 Grosse, K. 23
 Gruetter, R. 12
 Guck, J. 37
 Guery, J. C. 35
 Gurina, O. I. 21
 Gveric, D. 27
 Haas, B. 32
 Hack, M. A. 20
 Hackel, D. 24
 Had-Aissouni, L. 28
 Haddock, G. 24
 Hailer, N. 12
 Hajek, M. 25
 Häke, I. 24
 Hallene, K. 28
 Hambardzumyan, D. K. 23
 Hammer, K. 20
 Hamprecht, B. 24, 32
 Hanisch, U.-K. 16, 27
 Hansson, E. 31
 Harroch, S. 21
 Hart, R. P. 27
 't Hart, B. A. 15
 Harteneck, C. 23
 Hasse, B. 30, 35
 Haubst, N. 20
 Hayashi, S. 30
 Haydon, P. G. 11
 Heape, A. M. 36
 Heidemann, A. 31
 Heidmann, J. 37
 Heijmans, N. 35
 Heil, J. E. 25
 Heimrich, B. 34
 Heine, H. 37
 Heinemann, U. 23, 28
 Hejbøl, E. 27
 Hellings, N. 22
 Heneka, M. T. 11
 Herken, R. 23
 Hermans, E. 33
 Herynek, V. 25
 Himi, T. 22
 Hodgkiss, J. 23
 Hoekstra, D. 29, 34, 35
 Hoffman, P. M. 24
 Hoffmann, A. 23, 27
 Holtz, A. 30
 Horn, T. F. W. 38
 Hoshikawa, M. 33
 Howland, D. 24
 Hsu, J. C. 33
 Hsu, N.-J. 30
 Huang, W. L. 35
 Hudson, L. D. 14
 Hugh Perry, V. 21
 Hummel, V. 26
 Hüttmann, K. 23, 28
 Iandiev, I. 23
 Ientile, R. 16
 Ikonen, E. 16
 Ingelman-Sundberg, M. 26
 Ioannovich, J. 25
 Irvine, K.-A. 35
 Jabs, R. 32
 Jack, C. 22
 Jackson, S. J. 21
 Jaillard, C. 35
 Jancálek, R. 25
 Jander, S. 9, 20
 Jandova, K. 28
 Janigro, D. 28
 Jarvis, R. 30
 Jendelova, P. 25
 Jessen, K. R. 12
 John, G. R. 26
 Jones, F. 37
 Joniec, I. 34
 Jurdic, P. 35
 Kagamiishi, Y. 34
 Kahlert, S. 31
 Kálmán, M. 20
 Kamalyan, R. G. 23
 Kaminska, B. 29, 34
 Karbanová, J. 29
 Kariura, Y. 32
 Käs, J. 37
 Katsube, N. 33, 34
 Kawaharada, S. 34
 Kazachenko, V. N. 23
 Keilhoff, G. 25, 30
 Kempermann, G. 30
 Kerkerian-Le Goff, L. 28
 Kessar, N. 20
 Kettenmann, H. 9, 23, 27, 29, 30, 31, 32
 Khudakov, J. 30
 Kicliter, E. 37
 Kight, K. 28
 Kim, H. J. 33
 Kim, W.-K. 33
 Kimelberg, H. K. 32
 King, R. H. M. 35
 Kirichenko, S. 31
 Kirkham, D. 36
 Klegeris, A. 27
 Kleopa, K. A. 29
 Klot, M. 24
 Klunder, B. 35
 Klusáková, I. 25
 Knott, C. 28
 Kochetkov, K. V. 23
 Koistinaho, J. 16
 Kokkosis, A. A. 20
 Kolosov, M. 22
 Konarska, L. 29
 Kooij, G. 25
 Korsgren, O. 27
 Kosacka, J. 34
 Kotter, M. R. 30
 Kovac, A. D. 26
 Kraft, R. 23
 Krämer, E.-M. 14
 Kronenberg, G. 30
 Krook, H. 27
 Kroupova, J. 25
 Krupp, W. 29
 Kuhlmann, T. 22
 Kuipers, H. F. 26
 Kurkowska-

Jastrzëbska, I. 34
 Küry, P. 14
 Kyriakopoulos, A. 26
 L'Episcopo, F. 22
 Lachapelle, F. 15, 21
 Ladeby, R. 20
 Lahti, O. 36
 Lambertsen, K. L. 27
 Lambrianou, S. 21
 Lambrechts, I. 22
 Lan, C. T. 33
 Lang, D. 20, 30, 31
 Larsson, L. C. 27
 Lassmann, H. 13
 Lavdas, A. A. 25
 Lázaro-Diéguez, F. 31
 Lazzarini, R. A. 20
 Lee, S. C. 26
 Lee, J.-C. 33
 Lefevre, M. 34
 Lendeckel, U. 25
 Lengacher, S. 29
 Leprince, P. 20
 Lester, H. A. 28
 Levine, J. M. 13
 Li Volti, G. 20
 Li, S. 27
 Li, S.-T. 37
 Li, W.-W. 25
 Litwin, T. 34
 Liu, A. 37
 Lohr, C. 25
 Lombardi, V. R. M. 27
 López-Vales, R. 38
 Lorenz, P. 38
 LoTurco, J. 34
 Loughlin, R. A. 36
 Lu, Y.-F. 37
 Lubetzki, C. 35
 Lüdecke, D. 34
 Lugo, N. 37
 Lyons, M. A. 23
 Macaione, S. 20
 Macchia, G. 28
 Maggi, A. 26
 Magistretti, P. M. 12, 29
 Magness, S. 30
 Maier, O. 34
 Maire, C. 20
 Majewski, M. 34
 Maksimov, G. 36
 Malatesta, P. 20
 Malchiodi-Albedi, F. 37
 Male, D. K. 36
 Mallat, M. 27
 Maloteaux, J. M. 33
 Mancardi, G. L. 36
 Mangieri, D. 23
 Mannion, I. 25
 Maras, B. 28,
 Marchetti, B. 22
 Marchi, N. 28
 Marconi, S. 36
 Mariggio, M. A. 33
 Marín, P. 31
 Marinovich, M. 32
 Markerink-van Ittersum, M. 28
 Marques, F. A. 36
 Martin, D. 37
 Martínez-Gomez, A. 26
 Martini, R. 9
 Martino, G. 15
 Masuda, M. 24
 Matsas, R. 25
 Matsuda, S. 33
 Matsui, H. 37

Matsushita, M. 37
 Matteoli, M. 26, 32
 Matteucci, A. 37
 Matthias, K. 28
 Matute, C. 33
 Maximov, G. V. 23
 Mazurová, Y. 29
 Mazza, F. 20
 Mazzoleni, G. 33
 McCarthy, K. D. 14, 23, 32
 McDermott, K. 29
 McGeer, P. L. 16, 27
 McLaughlin, M. 23, 36
 McMachon, A. 30
 McMahan, S. 29
 Meda, P. 30
 Meeuwssen, S. 27
 Meier, C. 36
 Meier, S. 24
 Meldgaard, M. 27
 Mennini, T. 33
 Meomartini, M. E. 32
 Merkwitz, C. 34
 Michel, P. P. 11
 Milenkovic, I. 21, 37
 Mills, L. R. 36
 Minghetti, L. 26
 Mirza, B. 27,
 Mishra, S. K. 20
 Mizrahi, T. 27
 Moeller, T. 24, 27, 28
 Moellers, S. 34
 Mokry, J. 29
 Molina-Holgado, E. 16
 Molina-Holgado, F. 30
 Monaco, A. P. 35
 Montague, P. 36
 Monzón-Mayor, M. 20, 31, 35, 37
 Moore, S. 25
 Morabito, C. 33
 Morale, M. C. 22
 Morara, S. 29
 Moreels, M. 22
 Moriwaki, A. 37
 Mühlhauser, F. 37
 Müller, H. W. 30, 35
 Müller, M. 9
 Müller-Röver, S. 34
 Murin, R. 24
 Muro, A. 36
 Murota, S. 22
 Murray, K. 21
 Mushynski, W. 35
 Nait Oumesmar, B. 20, 36
 Najimi, M. 33
 Nakanishi, N. 33
 Naskar, R. 9
 Nataf, S. 35
 Naus, C. 15,
 Navarro, X. 38
 Nave, K. A. 36
 Nedzvetsky, V. 31
 Needham, S. 25
 Neumann, H. 27, 37
 Neusch, C. 28
 Ngai, L.-Y. 30
 Nicchia, G. P. 23, 30
 Nico, B. 23
 Nicolini, A. 26
 Nielsen, H. H. 20
 Nielsen, M. W. 29, 30
 Nilsson, M. 33
 Nishiyama, A. 34
 Nisoli, I. 29
 Nitsch, R. 24, 26, 34
 Nobbio, L. 36
 Noda, M. 32
 Nodin, C. 33
 Nomden, A. 29
 Noth, J. 34
 Nouwen, E. J. 30
 Nygård, M. 31
 O'Donnell, P. 31
 Oderfeld-Nowak, B. 36
 Odermatt, B. 36
 Oliet, S. H. 37
 Olsen, M. L. 23
 Olsson, T. 31
 Ono, S. 34
 Orlovskaya, D. 22
 Orthmann, J. L. 29
 Owens, T. 26, 28
 Paesler, D. 23
 Pais, M. P. 22
 Päiväläinen, S. 36
 Palacios, G. 36
 Pannicke, T. 23
 Papalois, A. 25
 Paradisi, S. 37
 Park, S. 37
 Passalacqua, M. 36
 Pastor, F. E. 22
 Paul, D. L. 29
 Pavoni, E. 28
 Peixoto, R. 22
 Pellerin, L. 12, 29
 Pelligrino, D. A. 31
 Peluffo, H. 28
 Perego, C. 28
 Peretto, P. 25
 Perez Velazquez, J. L. 15
 Pérez-Cerdá, F. 33
 Perris, R. 25
 Persoon, C. 26
 Persoon-Deen, C. 27
 Pertwee, R. G. 16
 Peters, O. 31, 32
 Peterson, A. C. 20, 35
 Petrik, D. 34
 Petrucci, T. C. 28
 Pevny, L. 30
 Pfeiffer, S. E. 16
 Pfeiffer-Guglielmi, B. 24
 Pfrieger, F.W. 16
 Pham-Dinh, D. 35
 Picard-Riera, N. 36
 Pippirs, U. 30
 Pivneva, T. 30
 Pizzagalli, A. 29
 Plumb, J. 27
 Pocock, J. M. 14, 37
 Polazzi, E. 27
 Porlan, E. 27
 Poulain, D. A. 16
 Pravettoni, E. 26
 Previtali, S. C. 35
 Priller, J. 26
 Pringle, N. P. 20
 Prokhorova, T. 34
 Pryce, G. M. 27
 Pumarola, M. 36
 Qiao, Y. 23
 Quattrini, A. 35
 Quondamatteo, F. 23
 Qureshi, T. 24
 Raap, M. 37
 Rabinovitz, I. 24
 Rachmanova, V. 22
 Raciti, G. 20
 Raine, C. S. 24, 26
 Raiteri, L. 24
 Ramachandrappa, S. 21
 Ramiro-Cedillo, H. 26
 Ransom, B. R. 12, 24, 35
 Rash, J. E. 36
 Raus, J. 22
 Raveh, L. 24
 Ravid, R. 33
 Ravizza, T. 28
 Ré, D. B. 28
 Reichenbach, A. 21, 23, 33, 37
 Reichmann, G. 20
 Reiser, G. 31, 32
 Renau-Piqueras, J. 31, 34
 Reynolds, R. 36
 Ribatti, D. 23
 Ribó, D. 35
 Richardson, W. D. 20
 Richichi, C. 28
 Richter-Landsberg, C. 32
 Rieckmann, P. 9
 Riemer, C. 24
 Rivera Silva, G. 22
 Rivest, S. 14, 26
 Rivieccio, M. A. 26
 Rizzi, M. 28
 Rjabukhin, I. A. 21
 Robson, S. C. 20
 Rodriguez-Pena, A. 27
 Rogers, J. 37
 Rogister, B. 20
 Rogove, A. 22
 Romero Alemán, M. M. 20, 31, 35, 37
 Romero, E. 35, 36
 Roncagliolo, M. 35, 37
 Roncali, L. 23, 25
 Rorris, R. 25
 Rosina, A. 29
 Rowitch, D. 13
 Rozyczka, J. 33
 Rubio, M. 32
 Rumsby, M. 25
 Rundle, J. L. 27
 Saarma, M. 16
 Saheki, Y. 37
 Salih, M. M. 35
 Sallach, S. 34
 Samarut, J. 27
 Samuel, D. 28
 Santizo, R. 23
 Santos, E. 20, 35, 37
 Satoh, S. 34
 Savaskan, N. E. 26
 Savushkina, O. 34
 Scemes, E. 30, 32
 Schade, S. 23
 Schenk, U. 26
 Schenone, A. 36
 Scherer, S. S. 29
 Schilling, K. 36
 Schinking, S. 37
 Schipke, C. 31, 32
 Schlüter, D. 20
 Schober, R. 29
 Schools, G. P. 32
 Schultz, G. 23
 Schultz, J. 24
 Schwanzar, D. 34
 Schwartz, M. 26, 27
 Schwarz, A. 24
 Schwarze, D. 37
 Schwarzenberg, A. 20
 Sciandra, F. 28
 Seifert, G. 28, 36
 Seoane, S. 27
 Serra, P.-A. 22
 Setkowicz, Z. 31
 Setzu, A. 36
 Sévigny, J. 20
 Shaked, I. 27
 Sharkey, J. 23
 Sheehan, J. 22
 Sherman, D. L. 35
 Shih, K. 37
 Shimoda, T. 33
 Shinagawa, R. 33
 Silva, R. F. M. 22
 Simi, A. 26
 Simoni; M. G. 28
 Smets, I. 22
 Smith, P. A. 35
 Solbu, T. T. 24
 Sontheimer, H. 23
 Sorgen, P. 31
 Soriano, M. 22
 Sotelo, C. 20
 Soteropoulos, P. 27
 Spanel-Borowski, K. 34
 Speth, C. 14
 Spray, D. C. 15, 30, 31
 Stadelmann, C. 22
 Stagi, M. 27
 Stahel, P. F. 14
 Stan, A. C. 29
 Stang, F. 30
 Stankoff, B. 35
 Steels, P. 22
 Steimberg, N. 33
 Steinbusch, H. W. M. 28
 Steinhäuser, C. 23, 28, 32, 36
 Stella, N. 16, 27, 28, 32
 Stigliani, S. 24
 Stinissen, P. 22
 Stoldt, P. 29
 Storm-Mathisen, J. 24
 Streit, W. J. 12
 Strohmeyer, R. 37
 Stuermer, C. 31
 Suadicani, S. O. 32
 Suárez, I. 32
 Sulaiman, O. A. R. 21
 Surr, J. 24
 Suter, U. 14
 Svetlo, M. 23
 Sykova, E. 25, 34, 37
 Szillat, B. 30
 Szilvassy, Z. 23
 Taipalar, A. E. 26
 Tambuyzer, B. R. 30
 Tanaka, J. 21
 Taranova, O. 30
 Tateishi, N. 33, 34
 Taylor, C. M. 37
 Tepavcevic, V. 27
 Tereshkina, E. 34
 Testa, N. 22
 Teunissen, C. E. 28
 Theis, M. 30
 Theriault, E. 36
 Tindberg, N. 26
 Tirolo, C. 22
 Tolias, P. 27
 Tolkovsky, A. M. 23
 Tomás, M. 31, 34
 Tomasello, E. 35
 Tomizawa, K. 37
 Toutirais, G. 24
 Toyka, K. V. 26

Tran, E. 28	Velasco, G. 16	Wang, K. 21	
Triaca, V. 36	Velumian, A. A. 36	Wang, L. P. 30	Xu, H. L. 23, 31
Trotter, J. 12	Venance, L. 16	Wang, Y. F. 32	Yada, N. 33
Tsirka, S. 13, 20, 22, 24, 27	Verderio, C. 26, 32	Wang, Z. 36	Yamamoto, J. 34
Turischeva, M. 34	Verdú, E. 38	Weick, M. 21, 37	Yanes, C. 20, 31, 35, 37
Turpin, J. C. 34	Verhaagen, J. 30	Weihe, E. 9	Yang, L. 21, 34
Tykhomyrov, A. 31	Verleysdonk, S. 24	Weilbach, F. X. 26	Ye, S. 24, 31
Ucci, S. 28	Vermeiren, C. 33	Weinstein, J. R. 28	Yenari, M. A. 23
Uckermann, O. 33	Vezzani, A. 28, 32	Weissman, B. A. 24	Yiannoulos, G. 24
Uhlmann, S. 33	Vigo, T. 36	Wellard, J. 32	Yokoyama, Y. 21
Ullrich, O. 24	Villemure, J. G. 29	Wellershaus, K. 36	Yung, H. W. 22
Ulrich, G. 21, 24	Viñoly, R. 20, 31, 35, 37	Weydt, P. 24	Zacchetti, D. 31
Ulyanova, N. 36	Virgintino, D. 25	Wicher, G. 31	Zacharias, R. 30
Uranova, N. 22	Visentin, S. 32	Widner, H. 27	Zahid, W. 24
Urban-Maldonado, M. 32	Vitry, S. 30	Wiedemann, P. 23, 33, 37	Zalc, B. 35
Urdzikova, L. 25	Viviani, B. 32	Wilkin, G. 28	Zappettini, S. 24
Uzdensky, A. 22	Vivier, E. 35	Willeck, K. 36	Zaremba, M. 36
Vacaresse, N. 21	Volontè, C. 32, 32	Wilt, S. G. 24	Zawadzka, M. 34
Vallejo-Illarramendi, A. 33	Volterra, A. 11	Wirenfeldt, M. 20	Zehntner, S. P. 28
Van den Elsen, P. J. 26	Vorobyeva, E. 34	Wislet, S. 20	Zerega, B. 35
van der Heide, T. 34	Vostrikov, V. 22	Witting, A. 28	Zhao, C. 25
van Landeghem, F. 24	Vuailat, K. 35	Wolburg, H. 37	Zhao, S. 36
van Noort, H. 25, 26, 27	Wada, K. 32,	Wolf, G. 30, 38	Zhirkov, Y. A. 21
Vandenabeele, F. 22	Wallraff, A. 23, 36	Woodroofe, M. N. 24, 27	Zhou, M. 32
Vanderlocht, J. 22	Walter, J. 37	Wottawah, F. 37	Ziegeler, A. 25
Vanella, A. 20	Walter, L. 32	Wrabetz, A. 29, 35	Zimmermann, H. 20
Vardanyan, A. G. 23	Walter, S. 37	Wu, Y. 22	Zimmermann, M. 29
Vargova, L. 37	Walz, W. 21	Xia, C. 21	Zipp, F. 24
Vegeto, E. 26	Wang, B. 32	Xiao, X. 27	Zorec, R. 11
Vela, J. M. 36	Wang, H. 31	Xie, Y. 24, 27	zum Bruch, C. 22

Registered Participants per Country

Armenia	1	Mexico	1
Austria	3	Nigeria	5
Belgium	7	Poland	5
Canada	13	Portugal	3
Chile	2	Puerto Rico	2
Cyprus	1	South Africa	1
Czech Republic	6	Russia	8
Denmark	12	Scotland	2
Finland	4	Slovenia	1
France	32	South Korea	1
Germany	112	Spain	33
Ghana	1	Sweden	8
Greece	2	Switzerland	6
Hungary	2	Taiwan	1
Ireland	2	The Netherlands	21
Israel	4	UK	46
Italy	42	Ukraine	3
Japan	7	USA	61

(updated July 15, 2003)

Keyword Index

- (anti) oxidants 11, 22, 24, 28, 38
Alzheimer's 9, 11, 14, 16, 21, 23, 26, 27, 37
analysis of brain metabolism 12, 16, 24, 29, 34
analyzing radioligand binding data 24
apoptosis, cell death 12, 14, 15, 16, 21, 22, 26, 27, 28, 29, 32, 33
blood-brain barrier 9, 12, 13, 14, 15, 21, 23, 30, 32
cell culture techniques 13, 14, 16, 20, 21, 24, 25, 26, 27, 29, 30, 31, 32, 33, 34, 35, 36, 37
cell determination and differentiation 12, 14, 20, 21, 25, 29, 30, 36
cell migration 12, 13, 15, 20, 23, 25, 26, 29
cell proliferation and lineage 12, 13, 14, 20, 21, 32, 33
cloning of neural gene products 14, 27
cute isolation of neural cells 22
cytoskeleton 14, 20, 21, 25, 28, 29, 31, 35, 37
degenerative disease others 9, 11, 13, 16, 20, 21, 22, 23, 24, 26, 30, 32, 33, 34, 35, 36, 37
developmental disorders 34, 35
electron microscopy/immunoelectron microscopy 12, 22, 23, 24, 25, 27, 30, 34, 36
ELISA 23, 26
endocrine control and development 27, 30, 34
epilepsy 13, 15, 28
experimental transplantation 15, 21, 25, 27, 29, 34, 35, 36
extracellular recording techniques 23, 32, 37
free radicals 22, 28, 33, 36
functional synaptic plasticity 15, 33, 35, 37
gene structure and function 11, 13
gene targeting 21
genetic models 14, 16, 24, 27, 35, 36
histological techniques 21, 23, 24, 26, 27, 36, 37
hyperexpression of proteins in situ 31
immunocytochemistry 12, 13, 14, 20, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38
in situ hybridization 14, 25, 30, 35
interaction trap/two-hybrid system to identify interacting proteins 12, 35
intracellular recording techniques with sharp microelectrodes 28
ion channels 11, 15, 16, 22, 23, 24, 25, 26, 30, 32
ischemia/hypoxia 11, 12, 13, 15, 21, 23, 26, 28, 31, 32, 33, 34, 35, 37, 38
knock-out methodology 15
membrane composition and cell-surface macromolecules 13, 16, 23, 24, 26, 28, 29
myelin 9, 12, 13, 14, 15, 16, 20, 21, 22, 24, 26, 27, 29, 30, 34, 35, 36
neuroendocrine control 11, 12
neuroimmunology 11, 12, 13, 14, 15, 16, 20, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 33, 34, 35, 36, 37
neuropathy 12, 14, 30, 31, 35, 36
neuroprotection 9, 11, 12, 14, 15, 16, 21, 23, 24, 26, 27, 28, 31, 32, 33, 34, 37, 38
neurotoxicity 12, 13, 14, 16, 20, 21, 22, 23, 26, 27, 31, 32, 33, 34, 37
optical uncaging of compounds 11, 32
organotypic tissue culture 15, 20, 24, 26, 28, 29
other neuroactive substances (e.g. NO, adenosine) 11, 13, 16, 22, 26, 27, 29, 31, 32, 36
Parkinson's 11, 22, 34
patch-clamp recording 11, 12, 14, 15, 23, 28, 32, 34, 36, 37
PCR 24, 27, 28, 32, 34, 35
peptide and protein processing and sorting 22, 24, 36, 37
peptides 29, 32
plasticity in adult animals 14, 20, 21, 25, 26, 30, 31, 36, 37
process outgrowth 13, 14, 25, 34
protein chemistry 28, 29, 31, 32, 36
proteomanalysis (2-D gel electrophoresis) 29, 36
receptor binding techniques 24
reducing gene expression in the brain via antisense methods 35
regeneration and sprouting 12, 13, 14, 21, 25, 26, 30, 31, 34
regional and system development 25
regulation of gene expression 11, 14, 22, 25, 26, 27, 28, 29, 30, 33, 34, 35
retina 9, 21, 23, 31, 32, 35, 36, 37
second messenger pathways 11, 13, 14, 16, 22, 25, 26, 31, 32, 37
somatic transgenic methodology 27
substrates, ECM, cell adhesion molecules 13, 14, 21, 25, 29, 30
synaptogenesis 12, 16
techniques to measure cell proliferation, necrosis and apoptosis 14, 16, 33
transcriptome analysis (DD-PCR, CHIPS, SAGE) 14, 15, 30
transgenic animals 11, 12, 13, 14, 20, 21, 23, 24, 28, 29, 30
transient expression of proteins 14, 20, 27, 31
transmitter receptors 11, 13, 14, 16, 21, 30, 31, 32, 33
transplantations 15, 21, 25, 27, 35, 38
trophic factors 15, 20, 21, 22, 33, 34
tumors 16, 21, 23, 28, 29
uptake and release of neurotransmitters 11, 15, 16, 27, 28, 32, 33, 37
uptake, storage, secretion and metabolism 11, 12, 16, 24, 26, 28, 29, 37
use of brain slices 11, 14, 16, 23, 26, 28, 31, 32, 34, 36, 37

Franz Nissl & Alois Alzheimer, *Histologische und Histopathologische Arbeiten über die Großhirnrinde*, 1910 (Table XXXIII, Fig. 7: degenerating pyramid cell with ameboid glia cells (agl))

Participants

Acarin, PhD Laila
Cell Biology, Physiology and Immunology
Autonomous University of Barcelona
Torre M-5, Faculty of Medicine
08193 Bellaterra
Spain
Phone: +34 935811875
Fax: +34 935812392
Email: Laila.Acarin@uab.es

Adagi, Olusegun
Admin Department
Paraduze nigeria Limited
6, Aliu street, Olaleye village, ebute metta
234 Lagos
Nigeria
Phone: +234 1 4820635
Fax: +234 1 2641166
Email: olubiyi@usa.com

Adermark, PhD Louise
Institute of Clinical Neuroscience
Box 405
413 90 Goteborg
Sweden
Phone: +46 317733352
Fax: +46 317733330
Email: louise@adermark.org

Agresti, Cristina
Cell Biology and Neuroscience
Istituto Superiore di Sanità
Viale Regina Elena 299
00161 Rome
Italy
Phone: +39 0649902037
Fax: +39 49387134
Email: cristina.agresti@iss.it

Ajmone-Cat, Maria Antonietta
Laboratory of Pathophysiology
Istituto Superiore di Sanità
Viale Regina Elena 299
00161 Rome
Italy
Phone: +39 06 44902927
Fax: +39 06 4957821
Email: ajcat@iss.it

Akassoglou, PhD Katerina
Molecular Neurobiology
Skirball Institute of Biomolecular Medicine, NYU
Medical Center
540 First Avenue
10016 New York
USA
Phone: +1 212 263 0722
Fax: +1 212 263 8214
Email: akass@saturn.med.nyu.edu

Akiyama, Tsutomu
Discovery Research 3
Ono Pharmaceutical Co., Ltd.
3-1-1 Sakurai, Shimamoto-cho, Mishima-gun
618-8585 Osaka
Japan
Phone: +81 75 9611151
Fax: +81 75 9629314
Email: akiyama@ono.co.jp

Aldskogius, Prof. Hakan
Neuroscience
Uppsala University Biomedical Center
PO Box 587
751 23 Uppsala
Sweden
Phone: +46 18 471 4111
Fax: +46 18 55 90 17
Email: Hakan.Aldskogius@neuro.uu.se

Alfayate Casañas, Prof. M^a del Carmen
Microbiología y Biología Celular, Fac Biología
Universidad La Laguna, Tenerife
Avda. Francisco Sánchez s/n
38206 La Laguna, Tenerife
Spain
Phone: +34 22 318384
Fax: +34 22 318311
Email: malfayat@ull.es

Allan, Dr. Stuart
Biological Sciences
University of Manchester
Oxford Road
M13 9PT Manchester
UK
Phone: +44 161 275 5255
Fax: +44 161 275 5948
Email: stuart.allan@man.ac.uk

Almazan, Prof. Guillermina
Pharmacology and Therapeutics
McGill University
3655 Sir William Osler Promenade
H3G-1Y6 Montreal
Canada
Phone: +1 514 398 6222
Fax: +1 514 398 6690
Email: galmazan@pharma.mcgill.ca

Araque, Dr. Alfonso
Neural Plasticity
Instituto Cajal
Doctor Arce 37
28002 Madrid
Spain
Phone: +34 91 585 4712
Fax: +34 91 585 4754
Email: araque@cajal.csic.es

Arnold, PhD Susanne
Cellular Neurosciences
Max-Delbrueck-Center for Molecular Medicine
Robert-Roessle-Str. 10
13092 Berlin
Germany
Phone: +49 30 94063260
Fax: +49 30 94063819
Email: arnold@mmdc-berlin.de

Aronica, MD PhD Eleonora
(Neuro)Pathology
Academic Medical Center, University of
Amsterdam
Meibergdreef 9
1105 AZ Amsterdam
The Netherlands
Phone: +31 20 5666805
Fax: +31 20 6960389
Email: e.aronica@amc.uva.nl

Avola, Prof. Roberto
Chemical Sciences, Section of Biochemistry and
Molecular Biology
Faculty of Medicine, University of Catania, Italy
Viale Andrea Doria, 6,
95125 Catania
Italy
Phone: +39 095 7384062
Fax: +39 095 7384220
Email: robertoavola@unict.it

Babcock, Alicia
Neuroimmunology
Montreal Neurological Institute
3801 University
H3A 2B4 Montreal
Canada
Phone: +1 514 3984937
Fax: +1 514 3987371
Email: ababco@po-box.mcgill.ca

Baier, Dr. Michael
Project Neurodegenerative Diseases
Robert-Koch-Institute
Nordufer 20
13353 Berlin
Germany
Phone: +49 30 45472230
Fax: +49 30 45472609
Email: baierm@rki.de

Balla, Zsolt
Pharmacology and Pharmacotherapy
University of Pecs, Medical Faculty
Szigeti 12.
7643 Pecs
Hungary
Phone: +36 72 536217
Fax: +36 72 536218
Email: balla07@freemail.hu

Baltan Tekkok, Dr. Selva
Neurology
University of Washington
325 9th avenue
98104 Seattle
USA
Phone: +1 206 341 5294
Fax: +1 206 341 5432
Email: selva@u.washington.edu

Banati, Dr. Richard B.
Neuropathology
Imperial College
St. Dunstan's Rd
W6 8RP London
UK
Phone: +44 208 846 11
Fax: +44 208 846 7
Email: richard.banati@ic.ac.uk

Barnum, Dr. Scott
Microbiology
UAB
845 19th St. S. BBRB/842
35294 Birmingham
USA
Phone: +1 205 934 4972
Fax: +1 205 934 4985
Email: sbarnum@uab.edu

Baron, Dr. Wia
Membrane Cell Biology
University of Groningen, Faculty of
Medical Sciences
A. Deusinglaan 1
9713 AV Groningen
The Netherlands
Phone: +31 503636603
Fax: +31 503632728
Email: w.baron@med.rug.nl

Baron-Van Evercooren, Dr. Anne
INSERM U546
CHU Pitié-Salpêtrière
105 bd de l'Hôpital
75634 Paris cedex 13 Paris
France
Phone: +33 1 40 77 96 84
Fax: +33 1 40 77 81 17
Email: baron@ccr.jussieu.fr

Barry, Denis
Anatomy/Neuroscience
University College Cork
Western Road
Cork
Ireland
Phone: +353 21 4901309
Email: Deecity3001@yahoo.com

Baumann, Dr. Nicole
Laboratory of Neurochemistry
INSERM Unit 495
Salpêtrière Hospital
75651 Paris cedex 13
France
Phone: +33 1 4216 2155
Fax: +33 1 4584 8008
Email: baumann@ccr.jussieu.fr

Bechmann, Dr. Ingo
Department of Cell- and Neurobiology
Charité, Humboldt-University of Berlin,
Institute of Anatomy
Phillipstr. 12
10098 Berlin
Germany
Phone: +49 30 450528267
Fax: +49 30 450528902
Email: ingo.bechmann@charite.de

Behar, Dr. Toby
Neural Environment
National Institutes of Health
6001 Executive Blvd, NSC 2114-A
20892-9521 Bethesda
USA
Phone: +1 301 496 1431
Fax: +1 301 402 2060
Email: dt168e@nih.gov

Bernstein, Prof. Hans-Gert
Psychiatry
Uniklinikum University of Magdeburg
Leipziger Str. 44
39120 Magdeburg
Germany
Phone: +49 391 67 14249
Email: Hans-Gert.Bernstein@medizin.uni-
magdeburg.de

Bhasin, Madhuri
Genetics
SUNY at Stony Brook
83 Sycamore Circle
11790 Stony Brook
USA
Phone: +1 19173126258
Email: bhasin@pharm.sunysb.edu

Bianco, Dr. Fabio
Department of Pharmacology
University of Milano
via Vanvitelli 32
20129 Milano
Italy
Phone: +39 2 50371099
Fax: +39 2 7490574
Email: fabio_bianco@email.it

Biber, Dr. Knut
Medical Physiology
State University Groningen
9713AV Groningen
The Netherlands
Phone: +31 50 3632706
Fax: +31 50 3632751
Email: k.biber@med.rug.nl

Birchmeier, Prof. Dr. Carmen
Developmental Biology/Signal Transduction
Max-Delbrück-Centre for Molecular Medicine
Robert-Rössle-Str. 10
13125 Berlin
Germany
Phone: +49 30 94062403
Fax: +49 30 9604765
Email: cbirch@mdc-berlin.de

Blakemore, Prof. Bill
Clinical Veterinary Medicine
University of Cambridge
Maddingley Road
CB3 0ES Cambridge
UK
Phone: +44 1223 337639
Fax: +44 1223 337610
Email: wfb1000@cam.ac.uk

Blasig, Ingolf Ernst
Molecular Cell Physiology
Forschungsinstitut für Molekulare Pharmakologie
Robert-Rössle-Str. 10
13125 Berlin-Buch
Germany
Phone: +49 30 94793 244
Fax: +49 30 94793 243
Email: iblasig@fmp-berlin.de

Blomstrand, Dr. Fredrik
Department of Neurology
Göteborg University Institute of Clinical
Neuroscience
Bla straket 7
413 45 Göteborg
Sweden
Phone: +46 31 773 33 46
Fax: +46 31 773 33 30
Email: fredrik.blomstrand@neuro.gu.se

Bobenhausen, Iris
Abteilung Biologie für Mediziner
Institut für Zoologie
Bentzelweg 3
55128 Mainz
Germany
Phone: +49 6131 3924137
Fax: +49 6131 3923840
Email: irisbobenhausen@yahoo.com

Boddeke, Prof. Dr. Erik
Medical Physiology
University of Groningen
Antonius Deusinglaan 1
9713 AV Groningen
The Netherlands
Phone: +31 503632701
Fax: +31 50363275
Email: h.w.g.m.boddeke@med.rug.nl or
t.van.der.sluis-rozema@med.rug

Boksha, Dr. Irina
Neurochemistry
Mental Health Research Center of Russian
Academy of Medical Sciences
Zagorodnoe shosse, 2-2
117152 Moscow
Russia
Phone: +7 095 9529129
Fax: +7 095 9528940
Email: boksha_irina@yahoo.co.uk

Bolino, Dr. Alessandra
Laboratory of Molecular Genetics
Gaslini Institute/Dulbecco Telethon Institute
Largo Gaslini, 5
16148 Genova
Italy
Phone: +39 0105636403
Fax: +39 0103779797
Email: bolino@unige.it

Bonanno, Prof. Giambattista
Department of Experimental Medicine,
Pharmacology and Toxicology Section
University of Genova
Viale Cembrano 4
16148 Genova
Italy
Phone: +39 010 3532658
Fax: +39 010 3993360
Email: bonanno@pharmatox.unige.it

Bonansco, Christian
Physiology
University of Valparaiso
Av. Gran Bretana
POB 5030 Valparaiso
Chile
Phone: +56 32508015
Fax: +56 32281949
Email: christian.bonansco@uv.cl

Bonfanti, Prof. Luca
Morfofisiologia Veterinaria
University of Turin
Via Leonardo da Vinci 44
10095 Grugliasco (To)
Italy
Phone: +39 011 6709115
Fax: +39 011 6709138
Email: bonfanti@veter.unito.it

Bosse, PhD Frank
Department of Molecular Neurobiology
Neurology, University Düsseldorf
Moorenstr. 5
40225 Düsseldorf
Germany
Phone: +49 211 811782
Fax: +49 211 811841
Email: bosse@uni-duesseldorf.de

Bousslama, Lamia
University Paris 6
9, quai Saint Bernard
75005 Paris
France
Phone: +33 144272129
Fax: +33 144272669
Email: lamia.bousslama@snv.jussieu.fr

Bozena, Kaminska
Department of Cellular Biochemistry
Nencki Institute of Experimental Biology
Pasteur 3
02-093 Warsaw
Poland
Phone: +4822 6598571
Fax: +4822 8225342
Email: bozenakk@nencki.gov.pl

Bozzali, Dr. Maura
Biology of Myelin, DIBIT-HSR
V. Olgettina, 58
20132 Milan
Italy
Phone: +39 02 2643 4852
Fax: +39 02 2643 4767
Email: bozzali.maura@hsr.it

Braun, Dr. Norbert
Zoologisches Institut, Biozentrum
J.W.Goethe-Universität
Marie-Curie-Str. 9
60439 Frankfurt
Germany
Phone: +49 69 79829604
Fax: +49 69 79829606
Email: N.Braun@zoology.uni-frankfurt.de

Burton, Dr. Gerardine
Neurology Research
Schering AG
Müllerstraße 170 - 178
13342 Berlin
Germany
Phone: +49 30 468 14039
Fax: +49 30 468 94039
Email: gerardine.burton@schering.de

Butovsky, Oleg
Neurobiology
Weizmann Institute of Science
Herzel St. Weizmann Institute
76100 Rehovot
Israel
Phone: +972 8 9343638
Fax: +972 8 9344131
Email: oleg.butovsky@weizmann.ac.il

Calogero, Dr. Antonella
Experimental Medicine
University of Rome 'La Sapienza'
Viale Regina Elena 324
00161 Rome
Italy
Phone: +39 0865915243
Fax: +39 0865927575
Email: antonella.calogero@uniroma1.it

Campuzano Larrea, Oscar
Cell Biology, Physiology and Immunology
Autonomous University of Barcelona
Torre M-5, Faculty of Medicine
08193 Cerdanyola del Valles
Spain
Phone: +34 935811826
Fax: +34 935812392
Email: oscar.campuzano@uab.es

Carmignoto, PhD Giorgio
Istituto CNR di Neuroscienze and Dept Exp
Biomed Sciences
University of Padova
Viale Colombo 3
35121 Padova
Italy
Phone: +39 049 8276075
Fax: +39 049 8276049
Email: gcarmi@bio.unipd.it

Casaccia, Dr. Patrizia
Neuroscience, UMDNJ
675 Hoes Lane
08854 Piscataway
USA
Phone: +1 732 235 4520
Fax: +1 732 235 4029
Email: casaccpa@umdnj.edu

Castellano López, Dr. Bernardo
Cell Biology, Physiology and Immunology,
Histology
Autonomous University of Barcelona
Faculty of Medicine. Torre M-5. Campus UAB
08193 Barcelona
Spain
Phone: +34 935811875
Fax: +34 935812392
Email: bernardo.castellano@uab.es

Castillo-Ruiz, M^a del Mar
Cell Biology, Physiology and Immunology
Autonomous University of Barcelona
Torre M5, Faculty of Medicine
08193 Cerdanyola del Valles
Spain
Phone: +34 935811826
Fax: +34 935812392
Email: mmcastillo@servet.uab.es

Cerù, Maria Paola
Dpt. of Basic and Applied Biology
University of L'Aquila
Via Vetoio -loc. Coppito
67010 L'Aquila
Italy
Phone: +39 862 433288
Fax: +39 862 433273
Email: mariapaola.ceru@aquila.infn.it

Chan, Dr. Andrew
Department of Neurology
University of Würzburg
Josef Schneider Str. 11
97080 Würzburg
Germany
Phone: +49 931 201 24621
Fax: +49 931 201 23488
Email: AndrewHKChan@hotmail.com

Chandran, Dr. Siddharthan
Neurology
University of Cambridge
Robinson Way
CB2 2PY Cambridge
UK
Phone: + 44 1223 331160
Fax: + 44 1223 331714
Email: sc222@cam.ac.uk

Chari, Dr. Divya
Neurology Unit, Department of Clinical
Veterinary Medicine
University of Cambridge
Madingley Road
CB3 0ES Cambridge
UK
Phone: +44 1223 765859
Fax: +44 1223 337610
Email: dmc35@cam.ac.uk

Chatterjee, Nivedita
Molecular Cell Biology
Institute for Zoology
Anseln Franz von Bentzelweg 3
55128 Mainz
Germany
Phone: +49 6131 3920263
Fax: +49 6131 3923840
Email: charu5176@yahoo.com

Chekhonin, Vladimir
Laboratory of Immunochimistry
Serbsky National Research Center for Social and
Forensic Psychiatry
Kropotkinsky per. 23
119992 Moscow
Russia
Phone: +7 095 2022813
Fax: +7 095 2015055
Email: chekhonin@aport.ru

Chemnitz, Prof. John
Anatomy and Neurobiology
University of Southern Denmark
Campusvej 55
5230 Odense M
Denmark
Phone: +45 65502302
Email: jchemnitz@health.sdu.dk

Chen, Ling-Chun
Research Institute
California Pacific Medical Center
2330 Clay Street
94115 San Francisco
USA
Phone: +1 415 561 1745
Fax: +1 415 561 1390
Email: LING@COOPER.CPMC.ORG

Chock, Dr. Valerie
Anesthesia
Stanford University School of Medicine
Grant Building S272
94305 Stanford, California
USA
Phone: +1 650 7237839
Fax: +1 650 7258052
Email: vchock@stanford.edu

Chvatal, Dr. Alexandr
Department of Neuroscience
Institute of Experimental Medicine
Videnska 1083
142 20 Prague 4
Czech Republic
Phone: +420 2 4106 2670
Fax: +420 2 4106 2783
Email: chvatal@biomed.cas.cz

Ciccarelli, Prof. Renata
Dept. of Biomedical Sciences
University of Chieti
Via dei Vestini 29, pal. B
66013 Chieti
Italy
Phone: +39 0871 3554015
Fax: +39 0871 3554012
Email: r.ciccarelli@dsb.unich.it

Ciesielski-Treska, PhD Jaroslava
UPR 2356
CNRS, Centre de Neurochimie
5, rue Blaise Pascal
67084 Strasbourg
France
Phone: +33 388456715
Fax: +33 388601664
Email: ciesielski-treska@neurochem.u-strasbg.fr

Cimini, Anna Maria
Basic and Applied Biology
University of L'Aquila
via Vetoio n. 10
67010 Coppito (AQ)
Italy
Phone: +39 0862 433289
Fax: +39 0862 433273
Email: cimini@univaq.it

Claasen, Jan-Hendrik
Section of Restorative Neurology
Wallenberg Neuroscience Center, Stem Cell
Center Lund
BMC B10
22184 Lund
Sweden
Phone: +46 46 2220171
Fax: +46 46 2223600
Email: Jan-Hendrik.Claasen@neuro.lu.se

Coles, Dr. Jonathan A.
INSERM U594
CHU, Pavillon B, BP217
38043 Grenoble
France
Phone: +33 4 76 76 59 20
Fax: +33 4 76 76 58 96
Email: Jonathan.Coles@ujf-grenoble.fr

Colognato, Dr. Holly
Pathology
University of Cambridge
Tennis Court Road
CB21QP Cambridge
UK
Phone: +44 1223 765663
Fax: +44 1223 333346
Email: hac30@cam.ac.uk

Contestabile, Prof. Antonio
Department of Biology
University of Bologna
Via Selmi 3
40126 Bologna
Italy
Phone: +39 051 2094134
Fax: +39 051 251208
Email: acontest@alma.unibo.it

Cunningham, Dr. Colm
School of Biological Sciences
University of Southampton
Bassett Crescent East
SO16 7PX Southampton
UK
Phone: +44 23 80597642
Fax: +44 23 80592711
Email: cc7@soton.ac.uk

Dalla Puppa, Lisa
Department of Cell Biology & Neurobiology
Charité, Institute of Anatomy
Philippstr. 12
10115 Berlin
Germany
Phone: +49 30 4505280
Fax: +49 30 4505289
Email: dallapuppa@hmi.de

Dalmau, PhD Ishar
Department of Anatomy and Neurobiology
Institute of Medical Biology, University of
Southern Denmark
Winsløwparken 21 st
5000-C Odense
Denmark
Phone: + 45 65503815
Fax: + 45 65906321
Email: idalmau@health.sdu.dk

Dawson, John
Biology
University of York
Area 3
YO10 5DD York
UK
Phone: +44 1904328571
Email: jcd110@york.ac.uk

De Keyser, Prof. Jacques
Neurology
University Hospital Groningen
Hanzeplein 1
9713 GZ Groningen
The Netherlands
Phone: +31 50 3612430
Fax: +31 50 3611707
Email: j.h.a.de.keyser@neuro.azg.nl

de Vries, Dr. Helga
Department of Molecular Cell Biology
VU Medical Center
PO Box 7057 Van der Boeorchorststraat 7
1007 MB Amsterdam
The Netherlands
Phone: +31 20 4448077
Fax: +31 20 4448081
Email: HE.de_Vries.cell@med.vu.nl

DeBree, Dr. Frederik
Neuroregeneration
Netherlands Institute for Brain Research
Meibergdreef 33
1105AZ Amsterdam
The Netherlands
Phone: +31 20 5665500
Email: f.de.bree@nih.knaw.nl

Decker, Dr. Laurence
Department of Pathology
University of Cambridge
Tennis Court Road
CB2 1QP Cambridge
UK
Phone: +44 1 223 76566
Fax: +44 1 223 33334
Email: ld259@mole.bio.cam.ac.uk

Deitmer, Prof. Joachim W.
FB Biologie
Universität Kaiserslautern
Erwin-Schrödinger-Str. 13
67663 Kaiserslautern
Germany
Phone: +49 631 205 2877
Fax: +49 631 205 3515
Email: deitmer@rhrk.uni-kl.de

Delarasse, Cecile
U546, INSERM
105 boulevard de l'Hôpital
75013 Paris
France
Phone: +33 1 40 77 81 4
Fax: +33 1 40 77 81 1
Email: cecile.delarasse@snv.jussieu.fr

Dello Russo, PhD Cinzia
Department of Anesthesiology
University of Illinois at Chicago
1819 W Polk Street, Room 540 MC 519
60612 Chicago, IL
USA
Phone: +1 312 9968377
Fax: +1 312 9969680
Email: cdr@uic.edu

Delmar, Dr. Mario
Pharmacology
SUNY Upstate Medical University
766 Irving Ave
13210 Syracuse
USA
Phone: +1 315 464 7987
Fax: +1 315 464 8014
Email: delmarm@upstate.edu

Denisenko-Nehrbass, PhD Natalia
U 536, INSERM
17 rue du Fer à Moulin
75005 Paris
France
Phone: +33 1 45876154
Fax: +33 1 45876159
Email: nehrbass@ifm.inserm.fr

Dent, PhD Myrna
Lab. de Neurociencias
Universidad Autonoma del Estado de
Mexico
Apdo. Postal 428
50000 Toluca
Mexico
Phone: +52 722 278 1987
Fax: +52 722 217 4142
Email: md@coatepec.uaemex.mx

Dermietzel, Prof. Rolf
Department of Neuratomy and
Molecular Brain Research
Ruhr University Bochum
Universitystreet 150
44801 Bochum
Germany
Phone: +49 234 32250
Fax: +49 234 32146
Email: rolf.dermietzel@ruhr-uni-
bochum.de

Derouiche, Dr. Amin
Institute for Anatomy
University of Cologne
Joseph-Stelzmann Str. 9
50931 Köln
Germany
Phone: +49 221 478 5438
Email: amin.derouiche@uni-koeln.de

Dhaunchak, Ajit Singh
Neurogenetics
Max Planck Institute for Exp. Medicine
Hermann-rein-Strasse 3
37075 Goettingen
Germany
Phone: +49 551 3899739
Email: ajit@em.mpg.de

Di Cesare, Dr. Alessandra
Dibit
San Raffaele Scientific Institute
via Olgettina 58
20132 Milano
Italy
Phone: +39 02 26434818
Fax: +39 02 26434813
Email: dicesare.alessandra@hsr.it

Diemel, Dr. Lara
Neuroinflammation
Institute of Neurology
1 Wakefield Street
WC1N 1PJ London
UK
Phone: +44 0207679 4060
Fax: +44 0207278 6572
Email: ldiemel@ion.ucl.ac.uk

Diestel, Antje
Cell-and Neurobiology
Institute of Anatomy, Medical Faculty
(Charité), Humboldt-University Berlin
Philippstr. 12
10115 Berlin
Germany
Phone: +49 30 450528090
Fax: +49 30 450528902
Email: antje.diestel@charite.de

Dijkstra, Prof. Christine D.
Molecular Cell Biology and Immunology
VU Medical Center
PO Box 7057
1007 MB Amsterdam
The Netherlands
Phone: +31 20 444 8080
Fax: +31 20 4448081
Email: cd.dijkstra.cell@med.vu.nl

Dijkstra, Dr. Sipke
Immunological & Infectious Diseases
TNO Prevention & Health
P.O. Box 2215
2301 CE Leiden
The Netherlands
Phone: +31 71 5181276
Fax: +31 71 5181901
Email: s.dijkstra@pg.tno.nl

Dirnagl, Prof. Dr. Ulrich
Experimental Neurology
Humboldt University
Schumannstr. 20/21
10098 Berlin
Germany
Phone: +49 30 450560134
Fax: +49 30 450560942
Email: ulrich.dirnagl@charite.de

Djukic, Biljana
Department of Pharmacology
University of North Carolina at Chapel Hill
1138 Marry Ellen Jones Building
27599-7365 Chapel Hill, NC
USA
Phone: +1 919 966 5035
Fax: +1 919 966 5640
Email: biljana_djukic@med.unc.edu

Domercq, Dr. Maria
Neuroscience
University of the Basque Country
Barrio Sarriena s/n
48940 Leioa-Vizcaya
Spain
Phone: +34 94 6015681
Fax: +34 94 4649266
Email: onbdogam@lg.ehu.es

Dore, Justin
Molecular & Cellular Biology
Brandeis University
74 Church Street
02472-3837 Watertown, MA
USA
Phone: +1 617 9245557
Email: jdore@brandeis.edu

Duah-Gyawu, Leovankey
Biological Science
University of Cape Coast
00233 Cape Coast
Ghana
Phone: +23 324753376
Fax: +23 34236235
Email: leovankeyd@yahoo.com

Dubois-Dalcq, Dr. Monique
Département de Neurovirologie
Institut Pasteur
28 Rue du Dr Roux
75724 Paris, cedex 15
France
Phone: +33 1 40613422
Fax: +33 1 40613421
Email: mdalcq@pasteur.fr

Dubový, Prof. Petr
Department of Anatomy, Division of
Neuroanatomy
Medical Faculty, Masaryk University Brno
Komenského nám. 2
662 43 Brno
Czech Republic
Phone:
Fax: +420 547 246 225
Email: pdubovy@med.muni.cz

Duffy, Dr. Heather S.
Department of Neuroscience
Albert Einstein College of Medicine
1410 Pelham Pkwy S.
10461 Bronx
USA
Phone: +1 718 4302537
Fax: +1 718 4308594
Email: hduffy@aecom.yu.edu

Dyrks, Dr. Thomas
Neurology Research
Schering AG
Müllerstr. 178
13342 Berlin
Germany
Phone: +49 30 46812253
Fax: +49 30 46892253
Email: Thomas.dyrks@schering.de

Dziembowska, Dr. Magdalena
Neurovirology and Nervous System
Regeneration
Pasteur Institut
25, rue du Dr Roux
75015 Paris
France
Phone: +33 1 40613436
Fax: +33 1 40613421
Email: mdz@pasteur.fr

East, Emma
Neuroinflammation
Institute of Neurology
1 Wakefield Street
WC1N 1PJ London
UK
Phone: +44 207278133
Fax: +44 207278657
Email: E.East@ion.ucl.ac.uk

Edling, Ylva
Environmental Medicine
Karolinska Institutet
Nobelsv. 13
171 77 Stockholm
Sweden
Phone: +46 8 7287742
Fax: +46 8 337327
Email: Ylva.Edling@imm.ki.se

Eikelenboom, Prof. Piet
Psychiatry
Valeriuskliniek
Valeriusplein 9
1075BG Amsterdam
The Netherlands
Phone: +31 20 5736666
Fax: +31 20 5736687
Email: piete@ggzba.nl

Elger, Dr. Bernd
Neurology Research
Schering AG
Muellerstrasse 178
13342 Berlin
Germany
Phone: +49 30 46817253
Fax: +49 30 46897253
Email: bernd.elger@schering.de

Ellert-Miklaszewska, Aleksandra
Department of Biochemistry and Clinical
Chemistry
Medical University of Warsaw
Banacha 1
02-097 Warsaw
Poland
Phone: +48 22 5720737
Fax: +48 22 5720735
Email: aellert@farm.amwaw.edu.pl;
ola_em@yahoo.com

Engle, Prof. Jürgen
Institute of Anatomy
University of Leipzig
Liebigstr. 13
04103 Leipzig
Germany
Phone: +49 341 9722071
Fax: +49 341 9722009
Email: engj@medizin.uni-leipzig.de

Evanko, Dr. Daniel
Department of Neuroscience
University of Pennsylvania
36th and Hamilton Walk
19104 Philadelphia
USA
Phone: +1 215 7466789
Fax: +1 215 7466792
Email: evanko@mail.med.upenn.edu

Fagbemi, Morufat
Business Traders
IT, Training
14, Sarumi Srteet Papa=Uku Agege
23401 Agege
Nigeria
Phone: +34 667870
Email: luckydayad@yahoo.co.uk

Fagemi, Ibrahim
Sales Manager
Gasmatrix Nigeria
9, Oyinkan Aabyomi Drive Ikoyi, Lagos State
23401 Ikoyi
NIGERIA
Phone: +3401 695909
Fax: +3401 692558
Email: kingofcurrency1@yahoo.co.in

Faissner, Prof. Andreas
Cell Morphology & Molecular Neurobiology
Ruhr-University
NDEF 05/594
44801 Bochum
Germany
Phone: +49 234 322385
Fax: +49 234 321431
Email: andreas.faissner@ruhr-uni-bochum.de

Falope, Yinka
Administrative Department
Paraduze Nigeria Limited
6, Aliu street, Olaleye village, Ebute metta
234 Lagos Nigeria
Nigeria
Phone: +234 1 4820635
Fax: +234 1 2641166
Email: yfalope@yahoo.com

Falsig Pedersen, Jeppe
Molecular Disease Biology
H. Lundbeck A/S
Ottilliavej 9
2500 Valby
Denmark
Phone: +45 36301311 3055
Fax: +45 36303747
Email: jfp@lundbeck.com

Fassbender, Prof. Klaus
Department of Neurology
University of Göttingen
Robert Koch Str. 40
37075 Goettingen
Germany
Phone: +49 551 396715
Email: klaus.fassbender@med.uni-goettingen.de

Fawcett, Prof. James
Brain Repair Centre
Cambridge University
Robinson Way
CB2 2PY Cambridge
UK
Phone: +44 1223 331160
Fax: +44 1223 331174
Email: jf108@cam.ac.uk

Feinstein, Dr. Douglas L.
Anesthesiology
University of Illinois
1819 West Polk St, MC519
60612 Chicago
USA
Phone: +1 312 355 1665
Fax: +1 815 333 0449
Email: dlfeins@uic.edu

Fellin, Dr. Tommaso
Biomedical Sciences
University of Padova
Viale G. Colombo n.3
35100 Padova
Italy
Phone: +39 049 8276055
Fax: +39 049 8276049
Email: tommaso.fellin@unipd.it

Fenger, Christina
Anatomy and Neurobiology
Medical Biology, University of Southern Denmark
Winsløwparken 21 st.
5000 Odense C
Denmark
Phone: +45 65503812
Fax: +45 65906321
Email: cfenger@health.sdu.dk

Fernandes, Adelaide
Centro de Patogénese Molecular, Faculdade de
Farmacia
University of Lisbon
Av. Forças Armadas
1600-083 Lisboa
Portugal
Phone: +35 1217946400
Fax: +35 1217946491
Email: amaf@ff.ul.pt

Fernandez, Susana
Molecular and Cellular Biology
SUNY Stony Brook University
Nichols Rd
11794 Stony Brook
USA
Phone: +1 6314443055
Fax: +1 6314442155
Email: fernandez@pharm.sunysb.edu

Fernandez, Prof. Benjamin
Biología Celular
Facultad Biología, Universidad Complutense
28040 Madrid
Spain
Phone: +34 91 3944980
Fax: +34 91 3944980
Email: crbenja@bio.ucm.es

Festoff, Prof. Barry
Neurology/Neurobiology and Pharmacology
VA Medical Center; University of Kansas School
of Medicine
4801 Linwood Blvd.
64128 Kansas City, Missouri
USA
Phone: +1 8168614700 e
Fax: +1 8169223375
Email: bfestoff@kumc.edu

French-Constant, Prof. Charles
Pathology/Medical Genetics
University of Cambridge
Tennis Court Road
CB2 1QP Cambridge
UK
Phone: +44 1223 333723
Fax: +44 1223 333346
Email: cfc@mole.bio.cam.ac.uk

Fiacco, Dr. Todd A.
Pharmacology
University of North Carolina at Chapel Hill
1138 Mary Ellen Jones Bldg.
27599-7365 Chapel Hill
USA
Phone: +1 919 966 5035
Fax: +1 919 966 5640
Email: tfiacco@med.unc.edu

Figiel, Maciej
Institut of Anatomy
University of Leipzig
Liebigstr. 13
04103 Leipzig
Germany
Phone: +49 341 9722047
Fax: +49 341 9722009
Email: figm@medizin.uni-leipzig.de

Figueiredo, Catarina Maria
GIE-Transcription and Stress
Instituto Gulbenkian de Ciência
Rua da Quinta grande, 6 Apartado 14
2781-901 Oeiras Lisboa
Portugal
Phone: +351 214464621
Fax: +351 214407970
Email: cfigueir@igc.gulbenkian.pt

Filbin, Dr. Marie
Department of Biological Sciences
Hunter College of City University of New York
695 Park Avenue
10021 New York
USA
Phone: +1 212 7725270
Fax: +1 212 7724489
Email: filbin@genectr.hunter.cuny.edu

Finlayson, Dr. Keith
Fujisawa Institute of Neuroscience, Division of
Neuroscience,
University of Edinburgh
Level 6, Appleton Tower, Crichton St
EH8 9LE Edinburgh
Scotland
Phone: +44 1316508491
Fax: +44 1316679381
Email: Keith.Finlayson@ed.ac.uk

Finsen, Prof. Bente
Anatomy and Neurobiology
University of Southern Denmark - Odense
Winsløwparken 21
5000 Odense C
Denmark
Phone: +45 6550 3800
Fax: +45 6590 6321
Email: bfinсен@health.sdu.dk

Flores-Garcia, Lisbeth
Wolfson Institute for Biomedical Research
University College London
Gower Street
WC1E 6BT London
UK
Phone: +44 20 76796746
Email: l.flores-garcia@ucl.ac.uk or
lisbethfg@yahoo.com

Footo, Alastair
Department of Clinical Veterinary Medicine
Cambridge University
Madingley Road
CB3 0ES Cambridge
UK
Phone: +44 1223 337665
Fax: +44 1223 337510
Email: akf20@cam.ac.uk

Francke, Dr. Mike
Neurophysiology
University of Leipzig, Paul-Flechsig-Institute for
Brain Research
Jahnallee 59
04109 Leipzig
Germany
Phone: +49 341 972579
Fax: +49 341 972573
Email: fram@medizin.uni-leipzig.de

Franklin, Allyn
Pharmacology
University of Washington
1959 Ne Pacific St Box 357280
98195 Seattle
USA
Phone: +1 206 5430626
Fax: +1 206 5439520
Email: aafrank@u.washington.edu

Franklin, Dr. Robin
Clinical Veterinary Medicine
University of Cambridge
Madingley Road
CB3 0ES Cambridge
UK
Phone: +44 1223 33764
Fax: +44 1223 33761
Email: rjf1000@cam.ac.uk

Franze, Kristian
Neurophysiology
Paul-Flechsig-Institute for Brain Research
Jahnallee 59
04109 Leipzig
Germany
Phone: +49 341 9725796
Fax: +49 341 9725739
Email: franze@vetmed.uni-leipzig.de

Fumagalli, Dr. Elena
Department of Molecular Biochemistry and
Pharmacology
Institute Mario Negri
via Eritrea 62
20157 Milano
Italy
Phone: +39 239014401
Fax: +39 23546277
Email: fumagalli@marionegri.it

Fumagalli, Marta
Department of Pharmacological Sciences
School of Pharmacy, University of Milan
Balzaretti 9
20133 Milan
Italy
Phone: +39 0250318355
Fax: +39 0250318284
Email: marta.fumagalli@unimi.it

Galea, PhD Elena
Anesthesiology
University Illinois-Chicago
1819 W Polk St MC519
60612 Chicago, Illinois
USA
Phone: +1 312 9969933
Fax: +1 312 9969680
Email: egalea@uic.edu

Galkin, Alexander
Neurobiologie
Institut fuer Biologie-Neurobiologie, FU-Berlin
Koenigin-Luisse-Str, 28-30
14195 Berlin
Germany
Phone: +49 30 838 5
Fax: +49 30 838 5
Email: fafaw@neurobiologie.fu-berlin.de

Gallo, Dr. Vittorio
Center for Neuroscience Research
Children's Research Institute, Children's
National Medical Center
111 Michigan Avenue
20010-2970 Washington, D.C.
USA
Phone: +1 202 884 4996
Fax: +1 202 884 4988
Email: vgallo@cnmcresearch.org

Galve-Roperh, PhD Ismael
Biochemistry and Molecular Biology I
Complutense University
School of Biology
28040 Madrid
Spain
Phone: +34 913944668
Fax: +34 913944672
Email: igr@bbm1.ucm.es

Garcia Ovejero, Daniel
Neural Plasticity
Instituto Cajal
Avda Doctor Arce, 37
28002 Madrid
Spain
Phone: +34 915854730
Fax: +34 915854754
Email: dgovejero@cajal.csic.es

Gasque, Dr. Philippe
Medical Biochemistry and Immunology
University of Wales College of Medicine
Tenovus Building, Heath
CF144XN Cardiff
UK
Phone: +44 2920 745367
Fax: +44 2920 744305
Email: gasque@cardiff.ac.uk

Gaughwin, Phil
Cell Biology
Cambridge Centre for Brain Repair
Forvie Site, Robinson way
CB22PY Cambridge
UK
Phone: +44 1223 331168
Fax: +44 1223 331174
Email: pmg34@cam.ac.uk

Geiger, Dr. med Kathrin D.
Neuropathology
Institute of Pathology, University Leipzig
Liebigstr. 26
04103 Leipzig
Germany
Phone: +49 341 9715090
Fax: +49 341 9715049
Email: kathrindgeiger@yahoo.de

Geller, Dr. Herbert
National Heart Lung and Blood Institute
National Institutes of Health
Bldg. 10/8C213, MSC 1754
20815 Bethesda
USA
Phone: +1 301 451 9440
Fax: +1 301 594 8133
Email: geller@helix.nih.gov

Gerwien, Dr. Jens
Molecular Disease Biology
H. Lundbeck A/S
Ottiliavej 9
2500 Valby
Denmark
Phone: +45 364 33648
Email: jger@lundbeck.com

Giaume, Dr. Christian B.
INSERM U114
Collège de France
11 Place Marcelin Berthelot
75231 Paris
France
Phone: +33 1 44 27 1222
Fax: +33 1 44 27 1260
Email: christian.giaume@college-de-france.fr

Gielen, PhD Ellen
Physiology
Biomedisch Onderzoeksinstituut
Universitaire Campus D
3590 Diepenbeek
Belgium
Phone: +32 11 26855
Fax: +32 11 26920
Email: ellen.gielen@luc.ac.be

Giffard, Dr. Rona
Anesthesia
Stanford University
300 Pasteur Drive, S272
94024 Stanford, CA
USA
Phone: +1 650 725 8482
Fax: +1 650 725 8052
Email: rgiffard@stanford.edu

Girard, Christelle
U546, INSERM
105 Bd de l'Hôpital
75013 Paris
France
Phone: +33 140778120
Fax: +33 140778117
Email: ctgir@free.fr

Girolamo, Francesco
Department of Human Anatomy and Histology
University of Bari Faculty of Medicine Policlinico
Piazza Giulio Cesare, 11
70124 Bari
Italy
Phone: +39 0805478356
Fax: +39 0805478310
Email: francescogirolamo@hotmail.com

Glaß, Dr. Rainer
Cellular Neurosciences
Max Delbrück Centrum
Robert Rössle Str. 10
13092 Berlin
Germany
Phone: +49 30 9406 3503
Fax: +49 30 9406 3819
Email: rainer.glass@mdc-berlin.de

Goczalik, Iwona Malgorzata
Neurophysiology
University of Leipzig, Paul-Flechsig-Institute for
Brain Research
Jahnallee 59
04109 Leipzig
Germany
Phone: +49 341 9725754
Fax: +49 341 9725739
Email: g-iwona@lycos.com

Götz, PhD Magdalena
Neuronal Specification
Max-Planck Institute for Neurobiology
Am Klopferspitz 18A
82152 Martinsried/Munich
Germany
Phone: +49 89 85783629
Fax: +49 89 85782411
Email: mgoetz@neuro.mpg.de

González de Mingo, Berta
Cell Biology, Physiology and Immunology.
Histology
Autonomous University of Barcelona
Campus de Bellaterra
08193 Barcelona
Spain
Phone: +34 935811875
Fax: +34 935812392
Email: Berta.Gonzalez@uab.es

Grant Takeda, PhD Nancy
CNRS UPR 2356, IFR 37
5 rue Blaise Pascal
67084 Cedex Strasbourg
France
Phone: +33 388456714
Fax: +33 388601664
Email: ngrant@neurochem.u-strasbg.fr

Gruetter, Prof. Rolf
Radiology and Neuroscience
University of Minnesota
2021 6th Street SE
55455 Minneapolis
USA
Phone: +1 612 6256582
Fax: +1 612 6262004
Email: gruetter@cmr.umn.edu

Guaza, Dr. Carmen
Neuroimmunology Group
Neural Plasticity Department
Cajal Institute; CSIC
Avda. Dr. Arce 37
28002 Madrid
Spain
Phone: +34 915854741
Fax: +34 915854754
Email: cgjb@cajal.csic.es

Gurina, Olga
Laboratory of Immunochemistry
Serbsky National Research Center for Social and
Forensic Psychiatry
Kropotkinsky per., 23
119992 Moscow
Russia
Phone: +7 095 2022813
Fax: +7 095 2015055
Email: gurina@aport.ru

Guzmán, Dr. Manuel
Biochemistry and Molecular Biology I
School of Biology, Complutense University
Avenida Complutense s/n
28040 Madrid
Spain
Phone: +34 913944668
Fax: +34 913944672
Email: mgp@bbm1.ucm.es

Gveric, Dr. Djordje
Neuroinflammation
Institute of Neurology
1 Wakefield Street
WC1N 1PJ London
UK
Phone: +44 202781338
Fax: +44 202786572
Email: d.gveric@ion.ucl.ac.uk

Haas, Brigitte
Cellular Neurosciences
Max-Delbrück-Centre for Molecular Medicine
Robert-Rössle-Str. 10
13092 Berlin
Germany
Phone: +49 30 9406 3503
Fax: +49 30 9406 3819
Email: brigitte.haas@mdc-berlin.de

Hackel, Dagmar
Institute of Anatomy, Medical Faculty (Charité),
Humboldt-University Berlin
Philippstr. 12
10115 Berlin
Germany
Phone: +49 30 450528278
Fax: +49 30 450528902
Email: dagmar.hackel@charite.de

Haddock, Dr. Gail
Biomedical Research Centre
Sheffield Hallam University
Howard Street
S1 1WB Sheffield
UK
Phone: +44 114 2254028
Fax: +44 114 2253066
Email: g.haddock@shu.ac.uk

Haake, Ines
Cell- and Neurobiology
Institute of Anatomy, Medical Faculty (Charité),
Humboldt-University, Berlin
Philippstr. 12
10115 Berlin
Germany
Phone: +49 30 450528278
Fax: +49 30 450528902
Email: ineshaeke@gmx.de

Haenggeli, MD Christine
Neurology
Johns Hopkins University
Meyer 6-109; 600 N. Wolfe st.
21287 Baltimore
USA
Phone: +1 410 614 4119
Fax: +1 410 955 0672
Email: chaengg1@jhmi.edu

Hailer, Dr. med. Nils. P.
Abteilung für Orthopädie und Traumatologie
Orthopädische Universitätsklinik Frankfurt/M.
Marienburgerstr. 2
60528 Frankfurt
Germany
Phone: +49 69 6705 812
Fax: +49 69 6705 375
Email: Hailer@em.uni-frankfurt.de

Hambardzumyan, Dolores
Neurochemistry
Biochemistry
P.Sevak 5/1
375014 Yerevan
Armenia
Phone: +37 41 281771,
Fax: +37 41 563809
Email: dhambardzumyan@yahoo.com

Hamprecht, Prof. Dr. Bernd
Physiologisch-Chemisches Institut
Universität Tübingen
Hoppe-Seyler-Str. 4
72076 Tübingen
Germany
Phone: +49 7071 2972452
Fax: +49 7071 295360
Email: bernd.hamprecht@uni-tuebingen.de

Hanisch, Dr. Uwe-Karsten
Fachbereich BCV, Biochemie
FH Lausitz
Großenhainer Straße 57
01968 Senftenberg
Germany
Phone: +49 30 94063325
Fax: +49 30 94063819
Email: ukhanisch@t-online.de

Harroch, Dr. Sheila
Neurosciences
Pasteur Institute
25 Rue du Dr.Roux
75 724 Paris
France
Phone: +33 140613424
Fax: +33 140613421
Email: sharroch@pasteur.fr

't Hart, Dr. Bert A.
Immunobiology
Biomedical Primate Research Centre
Lange Kleiweg 139
2288 GJ Rijswijk
The Netherlands
Phone: +31 15 2842691 26
Fax: +31 15 2843999
Email: hart@bprc.nl

Hasse, Birgit
Neurology
Molecular Neurobiology
Moorenstr. 5
40225 Duesseldorf
Germany
Phone: +49 211 8118984
Fax: +49 211 8118411
Email: hasseb@uni-duesseldorf.de

Haydon, Prof. Philip
Neuroscience
University of Pennsylvania
19104 Philadelphia
USA
Phone: +1 215 746 6788
Fax: +1 215 746 6792
Email: pghaydon@mail.med.upenn.edu

Heidemann, Antje
Zelluläre Neurowissenschaften
Max-Delbrück-Zentrum für Molekulare Medizin
Robert-Rössle-Str. 10
13125 Berlin
Germany
Phone: +49 30 9406350
Fax: +49 30 9406381
Email: Antje.Heidemann@mdc-berlin.de

Heinemann, Prof. Dr. Uwe
Institut für Physiologie
Charité
Tucholskystr. 2
10117 Berlin
Germany
Phone: +49 30 450 528152
Fax: +49 30 450 528962
Email: uwe.heinemann@charite.de

Heneka, Dr. Michael T.
Department of Neurology
University of Bonn
Sigmund-Freud-Str. 25
53127 Bonn
Germany
Phone: +49 228 287 6255
Fax: +49 228 287 5024
Email: m.heneka@uni-bonn.de

Hermann, Dr. med. Manuel
Department of Neuropathology
University of Cologne
Joseph-Stelzmann-Str 9
50931 Köln
Germany
Phone: +49 221 478 6353
Fax: +49 221 478 7237
Email: manuelhermann@gmx.de

Himi, Dr. Toshiyuki
Physiological Chemistry
Tokyo Medical and Dental University
1-5-45 Yushima, Bunkyo-ku
113-8549 Tokyo
Japan
Phone: +81 3 5803 5576
Fax: +81 3 5803 0212
Email: himicell@tmd.ac.jp

Hinners, Dr. Ina
Group Central Nervous System
Aventis Pharma
13 quai Jules Guesde
94400 Vitry sur Seine
France
Phone: +33 158932597
Email: ina.hinners@aventis.com

Hoffmann, Dr. Anja
Cellular Neurosciences
Max Delbrück Center for Molecular Medicine (MDC)
Robert-Rössle-Strasse 10
13125 Berlin
Germany
Phone: +49 30 94063503
Fax: +49 30 94063819
Email: ahoff@mdc-berlin.de

Horn, Dr. Thomas F. W.
Institute for Medical Neurobiology
Faculty of Medicine, Otto-von-Guericke
University of Magdeburg
Leipziger Str. 44, Haus 36
39120 Magdeburg
Germany
Phone: +49 391 6714361
Fax: +49 391 6714365
Email: thomas.horn@medizin.uni-magdeburg.de

Hsu, Nai-Jen
Human Biology
University of Cape Town
Anzio Road
7925 Cape Town
Rep. of South Africa
Phone: +27 21 4066553
Email: najjenhs@cormack.uct.ac.za

Hudson, Dr. Lynn
Laboratory of Developmental
Neurogenetics
NINDS, National Institutes of Health
36 Convent Drive MSC 4160
20892-4160 Bethesda
USA
Phone: +1 301 4969660
Fax: +1 301 4960899
Email: hudsonl@ninds.nih.gov

Ikonen, Dr. Elina
Department of Molecular Medicine
National Public Health Institute
Biomedicum Helsinki, Haartmaninkatu 8
00251 Helsinki
Finland
Phone: +358 9 4744 8469
Fax: +358 9 4744 8960
Email: elina.ikonen@ktl.fi

Irvine, Karen-Amanda
Clinical Veterinary Medicine
University of Cambridge
Madingley Road
CB3 9JJ Cambridge
UK
Phone: +44 1223 337665
Fax: +44 1223 377701
Email: kai22@cam.ac.uk

Jabs, Dr. Ronald
Experimental Neurobiology
Clinic of Neurosurgery
Sigmund-Freud-Str. 25
53105 Bonn
Germany
Phone: +49 228 2879448
Fax: +49 228 2879121
Email: Ronald.Jabs@ukb.uni-bonn.de

Jäger, Philipp
Department of Neurobiology
FU Berlin Institute of Biology
Koburger Str. 7
10825 Berlin
Germany
Phone: +49 30 78894925
Fax: +49 30 83855455
Email: jaegerp@zedat.fu-berlin.de

Jaillard, Celine
INSERM U495
Hopital Salpêtrière 47 bd de l'hôpital
75651 Cedex 13 Paris
France
Phone: +33 1 42162159
Email: jaillard@ccr.jussieu.fr

Jandova, Katerina
Johannes Mueller Institute of
Physiology
Charité, Humboldt University of Berlin
Tucholskystr. 2
10117 Berlin
Germany
Phone: +49 30 450528235
Fax: +49 30 450528962
Email: kjandova@email.cz

Jendelova, Dr. Pavla
Department of Neuroscience
Charles University, 2nd Medical Faculty
V uvalu 84
15006 Prague 5
Czech Republic
Phone: +42 0224436781
Fax: +42 0224436799
Email: pavla.jendelova@lfmotol.cuni.cz

Jessen, Prof. Kristjan R.
Anatomy and Developmental Biology
University College London
Gower Street
WC1E 6BT London
UK
Phone: +44 20 7679 3351
Email: k.jessen@ucl.ac.uk

Kahlert, Dr. Stefan
Institut fuer Neurobiochemie
Otto-von-Guericke Universitaet
Magdeburg
Leipziger Strasse 44
39120 Magdeburg
Germany
Phone: +49 397 6715367
Email: stefan.kahlert@medizin.uni-magdeburg.de

Karbanova, Jana
Department of Histology and Embryology
Charles University in Prague, Faculty of Medicine in
Hradec Kralove
Simkova 870, P. O. Box 38
500 38 Hradec Kralove
Czech Republic
Phone: +420 495816 471
Fax: +420 495816 376
Email: karbanovaj@lfhk.cuni.cz

Karram, Khalad
Molecular Cell Biology
Institute for Zoology
Bentzelweg 3
55099 Mainz
Germany
Phone: +49 6131 39 24 1
Fax: +49 6131 39 23 8
Email: k_karram@web.de

Keilhoff, Dr. Gerburg
Institute of Medical Neurobiology
University of Magdeburg
Leipziger Strasse 44
39120 Magdeburg
Germany
Phone: +49 391 67 14368
Fax: +49 391 67 14365
Email: gerburg.keilhoff@medizin.uni-magdeburg.de

Kempermann, Dr. Gerd
Max Delbrück Center for Molecular Medicine (MDC)
Berlin-Buch
Robert-Rössle-Str. 10
13125 Berlin
Germany
Phone: +49 30 9406 2362
Fax: +49 30 9406 3814
Email: gerd.kempermann@mdc-berlin.de

Kettenmann, Prof. Dr. Helmut
Cellular Neuroscience
Max-Delbrück-Center for Molecular Medicine
Robert-Rössle-Str. 10
13092 Berlin
Germany
Phone: +49 30 9406 3325
Fax: +49 30 9406 3819
Email: hketten@mdc-berlin.de

Kicliter, Dr. Earl
Institute of Neurobiology
University of Puerto Rico School of Medicine
Blvd. del Valle 201
00901 San Juan
Puerto Rico USA
Phone: +1 787 7214527
Fax: +1 7877211236
Email: ekiclite@neurobio.upr.clu.edu

Kim, PhD Won-Ki
Pharmacology
Ewha Medical School
70 Jongro-6-ga, Jongro-ku
110-783 Seoul
South Korea
Phone: +82 2760 5501
Fax: +82 2760 5524
Email: wonki@ewha.ac.kr

Kimelberg, Prof. Harold
Center for Neuropharmacology and Neuroscience
Albany Medical College
47 New Scotland Avenue
12208 Albany
USA
Phone: +1 518 2625097
Fax: +1 518 2626178
Email: kimelbh@mail.amc.edu

Klegeris, Dr. Andis
Kinsmen Laboratory of Neurological Research
University of British Columbia
2255 Wesbrook Mall
V6T 1Z3 Vancouver, B.C.
Canada
Phone: +1 604 8227379
Fax: +1 604 8227086
Email: aklegeri@interchange.ubc.ca

Kleopa, Dr. Kleopas
The Cyprus Institute of Neurology and Genetics
6 International Airport Avenue, PO Box 23462
1683 Nicosia
Cyprus
Phone: +357 22 358600
Fax: +357 22 392786
Email: kleopa@cing.ac.cy

Klohs, Jan
Medical Neurosciences
Medical School Charité, HU Berlin
Volkradstraße 8
10319 Berlin
Germany
Phone: +49 30 52678586
Email: j.klohs@freenet.de

Klunder, Bert
Department of Membrane Cell Biology
University of Groningen
A. Deusinglaan 1
9713 AV Groningen
The Netherlands
Phone: +31 50 3638168
Fax: +31 50 3632728
Email: L.Klunder@med.rug.nl

Kodam, Anitha
Medical Neurosciences Master Programme
Humboldt University, Charité
Schumannstrasse 20/21
10117 Berlin
Germany
Email: ani_k_2000@rediffmail.com

Koistinaho, Prof. Jari
Department of Neurobiology
A.I. Virtanen Institute for Molecular Sciences,
University of Kuopio
Neulaniementie 2
70210 Kuopio
Finland
Phone: +358 17 162427
Fax: +358 17 163030
Email: jari.koistinaho@uku.fi

Kokkosis, Angela
Pharmacological Sciences
SUNY Stony Brook
11794 Stony Brook, NY
USA
Phone: +1 6314443055
Email: aggeliki@optonline.net

Koloso, Mikhail
Biophysics and Biocybernetics
Rostov State University
194/1 Stachky ave., NIINK
344090 Rostov-on-Don
Russia
Phone: +7 8632 433577
Fax: +7 8632 433588
Email: mkoloso@mail.ru

Kosacka, Joanna
Institute of Anatomy
University of Leipzig
Liebigstrasse 13
04103 Leipzig
Germany
Phone: +49 341 97 22000
Fax: +49 341 97 22009
Email: kosj@medizin.uni-leipzig.de

Kotter, Dr. Mark
Department Clinical Veterinary Medicine
University of Cambridge
Madingley Road
CB3 0ES Cambridge
UK
Phone: +44 1223 337665
Fax: +44 1223 337610
Email: mrk25@cam.ac.uk

Kozlova, Prof. Elena
Neuroscience
Uppsala University Biomedical Center
PO Box 587
751 23 Uppsala
Sweden
Phone: +46 18 471 4968
Fax: +46 18 55 90 17
Email: Elena.Kozlova@anatomi.uu.se

Krämer, Dr. Eva-Maria
Department of Biology Unit of Molecular Cell
Biology
Johannes Gutenberg University Mainz
Bentzelweg 3
55099 Mainz
Germany
Phone: +49 6131 3924137
Fax: +49 6131 3923840
Email: evik@sun0.urz.uni-heidelberg.de

Kraft, Dr. Robert
Institute of Pharmacology
Freie Universität Berlin
Thielallee 69-73
14195 Berlin
Germany
Phone: +49 30 84451829
Fax: +49 30 84451818
Email: rkraft@zedat.fu-berlin.de

Kálmán, MD PhD Mihály
Anatomy, Histology and Embryology
Simmelweis University
Tüzoltó 58
1094 Budapest
Hungary
Phone: +36 1 2156920/369
Fax: +36 1 2155158
Email: kalman@ana.sote.hu

Küry, Dr. Patrick
Molecular Neurobiology
Neurology, Heinrich-Heine University Düsseldorf
Moorenstrasse 5
40225 Düsseldorf
Germany
Phone: +49 211 8117822
Email: kuery@uni-duesseldorf.de

Kuhlmann, Dr. Tanja
Neuroimmunology Unit
Montreal neurological Institute and Hospital
3801 University Street
H3A 2B4 Montreal
Canada
Phone: +1 514 398 5229
Fax: +1 514 398 7372
Email: tanjakuhlmann@gmx.de

Kuipers, Dr. Hedwich
Immunohematology and Blood Transfusion
Leiden University Medical Center
Albinusdreef 2
2333 ZA Leiden
The Netherlands
Phone: +31 71 5262158
Fax: +31 71 5216751
Email: H.F.Kuipers@lumc.nl

Kurkowska-Jastrzëbska, Dr. Iwona K.
Neurology
Institute of Psychiatry and Neurology
Sobieskiego 9
05-080 Warsaw
Poland
Phone: +48 22 3213420
Fax: +48 22 8429322
Email: kurkowsk@ipin.edu.pl

Lachapelle, Dr. Francois
U 546
INSERM
CHU Pitié Salpêtrière, 105 bd de l'Hopital
75634 Paris
France
Phone: +33 140778155
Fax: +33 140779717
Email: lachapel@ccr.jussieu.fr

Ladeby, Rune
Anatomy and Neurobiology
University of Southern Denmark
Winsloewparken 21 st.
5000 Odense C
Denmark
Phone: +45 6550 3857
Fax: +45 6590 6432
Email: rladeby@health.sdu.dk

Lahti, Outi
Department of Pathology
University of Oulu
PL 5000 (Aapistie 5)
90014 Oulu
Finland
Phone: +358 8 537 5949
Fax: +358 8 537 5953
Email: outi.lahti@oulu.fi

Lambertsen, Kate Lykke
Anatomy and Neurobiology, IMB
University of Southern Denmark, Odense
Winsloewparken 21, st.
5000 Odense
Denmark
Phone: +45 6550 3800
Fax: +45 6590 6321
Email: klambertsen@health.sdu.dk

Lan, Prof. Chyn-Tair
Department of Anatomy, Faculty of Medicine
Chung-Shan Medical University
No. 110, Sec. 1, Chien Kuo North Road, Taichu
402 Taichung
Taiwan, ROC
Phone: +88 64 24730022
Fax: +88 64 24739030
Email: ctlan@csmu.edu.tw

Lassmann, Prof. Hans
Brain Research Institute
University of Vienna
Spitalgasse 4
1090 Wien
Austria
Phone: +43 1 4277 62811
Fax: +43 1 4277 9628
Email: hans.lassmann@univie.ac.at

Lavdas, Dr. Alexandros
Biochemistry, Cellular /Molecular Neurobiology
Hellenic Pasteur Institute
127 Vassilissis Sofias
11521 Athens
Greece
Phone: +32 106478837
Fax: +32 106478843
Email: alavdas@mail.pasteur.gr

Lawal, Rafiu
Administrative Department
Bamah Investment Nigeria Limited
6, Aliu street, Olaleye Village, eute metta
234 Lagos
Nigeria
Phone: +234 1 5850729
Fax: +234 1 2641166
Email: tunde432@yahoo.com

Lazzarini, Prof. Robert
Department of Mol., Cell, & Devel. Biology
Mount Sinai School of Medicine
one Gustav L. Levy Place
10029 New York
USA
Phone: +1 212 6599083
Fax: +1 212 6599092
Email: robert.lazzarini@mssm.edu

Lee, PhD Nancy M.
Research Institute
California Pacific Medical Centre
2330 Clay Street
94115 San Francisco
USA
Phone: +1 415 5611711
Fax: +1 415 5611390
Email: nml@cooper.cpmc.org

Leprince, Dr. Pierre
CNCM
University of Liège
Place Delcœur 17
B4020 Liège
Belgium
Phone: +32 4 366 59 17
Fax: +32 4 366 59 12
Email: pleprince@ulg.ac.be

Levi, Prof. Dr. Giulio
Lab. di Fisiopatologia
Istituto Superiore di Sanita
Viale Regina Elena
00161 Rome
Italy
Phone: +39 06 49903282
Fax: +39 06 49902071
Email: glevi@iss.it

Levine, Prof. Joel
Department of Neurobiology and Behavior
SUNY at Stony Brook
Life Sciences Building
NY 11794-5230 Stony Brook NY
USA
Phone: +1 631 6328642
Fax: +1 631 6326661
Email: Joel.Levine@sunysb.edu

Li, Dr. Wenwu
Clinical Veterinary Medicine
Madingley Road
CB4 1YE Cambridge
UK
Phone: +44 1223 690 486
Fax: +44 1223 337 610
Email: wl220@cam.ac.uk

Li, MD PhD Sheng-Tian
Department of Physiology
Okayama University Graduate School of
Medicine and Dentistry
2-5-1 Shikata-tyo
700-8558 Okayama
Japan
Phone: +81862357105
Fax: +81862357111
Email: lstian@md.okayama-u.ac.jp

Lippoldt, Dr. Andrea
Neurology Research
Schering AG
Muellerstr. 178
13342 Berlin
Germany
Phone: +49 30 46816861
Email: Andrea.Lippoldt@Schering.de;
lippoldt@mdc-berlin.de

Liu, Dr. Yang
Department of Neurology
University of Goettingen
Robert Koch Str.40
37075 Goettingen
Germany
Phone: +49 551 396715
Fax: +49 551 398014
Email: Alex.Liu@med.uni-goettingen.de

Lohr, Dr. Christian
Department of General Zoology
University of Kaiserslautern
POB 3049
67653 Kaiserslautern
Germany
Phone: +49 631 205 36
Fax: +49 631 205 35
Email: clohr@rhrk.uni-kl.de

Lombardi, Dr. Valter R.M.
Biotechnology Division
EBIOTEC
Santa Marta de Babio s/n
15 166 Bergondo, La Coruña
Spain
Phone: +34 981 700505
Fax: +34 981 780511
Email: biotecnologia@ebiotec.com

Lopez Vales, Rubén
Cell Biology, Physiology and Immunology
Autonomous University
Edificio M4, Medicine Building
08193 Bellaterra
Spain
Phone: +34 935811966
Email: ruben.lopezv@campus.uab.es

Loughlin, Dr. Alison Jane
Biological Sciences
The Open University
Walton Hall
MK7 6AA Milton Keynes
UK
Phone: + 44 1908 65
Fax: +44 1908 65
Email: A.J.Loughlin@open.ac.uk

Lugo, Dr. Nidza
Institute of Neurobiology
University of Puerto Rico School of Medicine
Blvd. del Valle 201
00901 San Juan
Puerto Rico USA
Phone: +1 787 721 4527
Fax: +1 787 721 1236
Email: nlugo@neurobio.upr.clu.edu

Lund, Søren
Molecular disease biology
H. Lundbeck A/S
Otiliavej 9
2500 Valby
Denmark
Phone: +45 36301311 3055
Fax: +45 36303747
Email: sorl@lundbeck.com

Magistretti, Prof. Pierre J.
Physiology
University of Lausanne
7 rue du Bugnon
1005 Lausanne
Switzerland
Phone: +41 21 6925542
Fax: +41 21 6925595
Email: Pierre.Magistretti@iphsiol.unil.ch

Maier, Dr. Olaf
Membrane Cell Biology
University of Groningen
A. Deusinglaan 1
9713 AV Groningen
The Netherlands
Phone: +31 50 363 2085
Fax: +31 50 363 2728
Email: o.maier@med.rug.nl

Maire, Cecile
Phatologie de la Myeline et des Canaux Ionique
INSERM U546
105 bd de l'hopital
75634 Paris cedex 13
France
Phone: +33 1 40778126
Fax: +33 1 40778117
Email: cecilemaire@yahoo.fr

Malatesta, Prof. Paolo
Evolutionary and Functional Biology
University of Parma
Viale delle Scienze 11/a
43100 Parma
Italy
Phone: +39 0521609003
Fax: +39 0521609019
Email: malatesta@biol.unipr.it

Malchiodi-Albedi, Dr. Fiorella
Cell Biology and Neuroscience
Istituto Superiore di Sanità
Viale Regina Elena 299
00141 Rome
Italy
Phone: +39 0649902817
Fax: +39 0649387140
Email: malchiodi@iss.it

Mallat, PhD Michel
Hôpital de la Salpêtrière
INSERM U.495
47 Bd de l'Hôpital
75013 Paris
France
Phone: +33 1 42162152
Fax: +33 1 45848008
Email: michel.mallat@infobiogen.fr

Marchetti, PhD Bianca
Neuropharmacology
OASI Inst. Res. Care Mental Retardation
(IRCCS)
Viale Conte Ruggero 76
9418 Troina
Italy
Phone: +39 0935936111
Fax: +39 0935653327
Email: bianca.marchetti@oasi.en.it

Marconi, Silvia
Institute of Neurology
University of Verona
Ospedale G. Rossi, P. Scuro
37134 Verona
Italy
Phone: +39 045 8074461
Fax: +39 045 585933
Email: silv.marc@tin.it

Mariggio, Dr. Maria A.
Scienze del Farmaco
Universita' G.d'Annunzio di Chieti
via dei Vestini
66013 Chieti
Italy
Phone: +39 0871 3554038
Fax: +39 0871 3554043
Email: mariggio@unich.it

Marin, Pilar
Biología y Patología Celular
Centro de Investigación, Hospital La Fe E
Avda. Campanar 21
46009 Valencia
Spain
Phone: +34 963862700
Fax: +34 1973018
Email: pilimarin@latinmail.com

Markovic, Darko
Cellular Neurosciences
Max Delbrück Centrum für Molekulare Medizin
Robert-Rössle Str. 10
13125 Berlin
Germany
Phone: +49 30 9406 3360
Fax: +49 30 9405 3819
Email: d.markovic@mdc-berlin.de

Martino, Dr. Gianvito
Department of Neuroscience
San Raffaele Hospital
Via Olgettina 58
20132 Milan
Italy
Phone: +39 02 2643 4867
Fax: +39 02 2643 4855
Email: g.martino@hsr.it

McCarthy, Prof. Ken
Pharmacology
University of North Carolina at Chapel Hill
CB# 7365
27599-7365 Chapel Hill
USA
Phone: +1 919 966 1152
Email: kdmc@med.unc.edu

McDonald, Dr. Fiona
Neurology Research
Schering AG
Muellerstrasse
13342 Berlin
Germany
Phone: +49 30 468 15336
Fax: +49 30 468 95336
Email: fiona.mcdonald@schering.de

McGeer, Prof. Patrick
Kinsmen Laboratory of Neurological Research
University of British Columbia
2255 Westbrook Mall
V6T1Z3 Vancouver, B.C.
Canada
Phone: +1 604 822 7377
Fax: +1 604 822 7086
Email: mcgeerpl@interchange.ubc.ca

McLaughlin, Dr. Mark
Applied Neurobiology, Veterinary clinical studies
Institute of Comparative Medicine, University of
Glasgow
Bearsden Road
G61 1QH Glasgow
Scotland
Phone: +44 141 330 5818
Fax: +44 141 942 7215
Email: mml29b@udcf.gla.ac.uk

McMahon, Dr. Siobhan
Anatomy Department and BioSciences Institute
University College, Cork
College Road
N/A Cork
Ireland
Phone: +35 3879552320
Fax: +35 3214273518
Email: siobhan.mcmahon@ucc.ie

Meeuwssen, Sonja
Immunological and Infectious Diseases
TNO Prevention and Health
P.O. Box 2215
2301 CE Leiden
The Netherlands
Phone: +31 71 5181412
Fax: +31 71 5181901
Email: s.meeuwssen@pg.tno.nl

Meier, Dr. Carola
Neuroanatomy and Molecular Brain Research
Ruhr-University Bochum
Universitätsstrasse 150
44801 Bochum
Germany
Phone: +49 234 32 24410
Fax: +49 234 32 14655
Email: Carola.Meier@rub.de

Meomartini, Maria Enrica
Cell Biology and Neuroscience
Istituto Superiore di Sanità
Viale Regina Elena 299
00161 Rome
Italy
Phone: +39 649902458
Fax: +39 49387134
Email: mariaenrica.meomartini@iss.it

Michel, PhD Patrick
Hôpital de la Salpêtrière
INSERM 289
47 bd de l'hôpital
75013 Paris
France
Phone: +33 1 42162217
Fax: +33 1 44243658
Email: ppmichel@ccr.jussieu.fr

Milne, Dr. Stuart
The Fujisawa Institute of Neuroscience
The University of Edinburgh
Appleton Tower, Crichton Street
EH8 9LE Edinburgh
UK
Phone: +44 1316506936
Fax: +44 1316679381
Email: stuart@srv0.dns.ed.ac.uk

Minghetti, PhD Luisa
Laboratory of Pathophysiology
Istituto Superiore di Sanità
Viale Regina Elena 299
00161 Rome
Italy
Phone: +39 06 49903153
Fax: +39 06 4957821
Email: luisa.minghetti@iss.it

Mirsky, Prof. Rhona
Anatomy and Developmental Biology
University College London
Gower Street
WC1E 6BT London
UK
Phone: +44 20 7679 3380
Email: r.mirsky@ucl.ac.uk

Mirza, Bilal
Dept Physiology and Neuroscience, section for
Neurobiology
Lund University, Wallenberg Neuroscience
Centre
BMC-A10, (Sölvegatan 17)
221 84 Lund
Sweden
Phone: +45 40 583435
Fax: +46 46 2220531
Email: bilal.mirza@mphy.lu.se

Möller, PhD Thomas
Neurology
University of Washington
1959 NE Pacific St
98195 Seattle
USA
Phone: +1 206 616 6301
Fax: +1 206 616 8272
Email: moeller@u.washington.edu

Moellers, Sven
Neurology
RWTH Aachen
Pauwelsstrasse 30
52074 Aachen
Germany
Phone: +49 241 8088861
Fax: +49 241 8082444
Email: Sven-M@gmx.de

Molina-Holgado, Dr. Eduardo
Neuroimmunology Group
Instituto Cajal, CSIC
Avenida Doctor Arce 37
28002 Madrid
Spain
Phone: +34 91 5854741
Fax: +34 91 5854754
Email: eduardomolina@cajal.csic.es

Molina-Holgado, Dr. Francisco
Neurology Unit, Department of Clinical Veterinary
Medicine
University of Cambridge
Madingley Road
CB3 0ES Cambridge
UK
Phone: +44 1223765683
Fax: +44 1223337610
Email: fm235@cam.ac.uk

Monzon-Mayor, Prof. Maximina
Morphology
University of Las Palmas de Gran Canaria
C/Dr. Pasterur s/n. Traser Hospital Insular.
35080 Las Palmas de Gran Canaria
Spain
Phone: +34 928 451466/34
Fax: +34-928-453420
Email: mmonzon@dmor.ulpgc.es

Morabito, Dr. Caterina
Scienze del Farmaco
Universita G.d'Annunzio di Chieti
via dei Vestini
66013 Chieti
Italy
Phone: +39 0871 3554038
Fax: +39 0871 3554043
Email: cmorabit@unich.it

Morara, Dr. Stefano
Institute of Neuroscience / Sect. Cell. Mol.
Pharmacol.
C.N.R.
Via Privata Bianco, 9
20131 Milano
Italy
Phone: +39 02 26144220
Fax: +39 02 26144220
Email: morara@inb.mi.cnr.it

Moreels, Marjan
Histology
LUC-Biomedisch Onderzoeks Instituut
Universitaire Campus
3590 Diepenbeek
Belgium
Phone: +32 11268515
Fax: +32 11268599
Email: marjan.moreels@luc.ac.be

Müller-Röver, Dr. Sven
Cell- and Neurobiology
Institute of Anatomy, Charité, Humboldt University
Schumannstr. 20-21
10098 Berlin
Germany
Phone: +49 30 450 528
Fax: +49 30 450 528
Email: sven.mueller-roever@charite.de

Murin, Dr. Radovan
Physiologisch-Chemisches Institut
Universität Tübingen
Hoppe-Seyler-Str. 4
72076 Tübingen
Germany
Phone: +49 7071 2978783
Fax: +49 7071 295360
Email: Radovan.Murin@uni-tuebingen.de

Mutlu, Leman
Medical Neuroscience
Humboldt University Berlin Charite
Habersaathstr.46
10115 Berlin
Germany
Phone: +49 3023136396
Fax: +49 30450528902
Email: leman.mutlu@charite.de

Nait Oumesmar, Dr. Brahim
Affections de la Myéline et des Canaux Ioniques
Musculaires
INSERM U546
105 Bd. de l'Hôpital
75634 Paris Cedex 13
France
Phone: +33 1 40 77 81 2
Fax: +33 1 40 77 81 1
Email: brahim.nait-oumesmar@chups.jussieu.fr

Nataf, Dr. Serge
INSERM U433
Medical School
Guillaume Paradin
69008 Lyon
France
Phone: +33 4 78778614
Fax: +33 4 78778616
Email: nataf@lyon.inserm.fr

Naus, Prof. Christian
Anatomy & Cell Biology
University of British Columbia
2177 Wesbrook Mall
V6R 1W9 Vancouver
Canada
Phone: +1 604 8222498
Fax: +1 604 8222316
Email: cnaus@interchange.ubc.ca

Nave, Prof. Dr. Klaus-Armin
Neurogenetik
MPI für Experimentelle Medizin
Hermann-Rein-Str. 3
37075 Göttingen
Germany
Phone: +49 551 38 99 757
Fax: +49 551 38 99 758
Email: nave@em.mpg.de

Nedzvetskii, Victor
Biophysics & Biochemistry
Dnepropetrovsk National University
Prov. Naukovy 13
49050 Dnepropetrovsk
Ukraine
Phone: +38 0562 469280
Fax: +38 0562 469280
Email: nedzvetskyvictor@ukr.net

Needham, Sarah
Biology (Area 3)
University of York
YO10 5DD York
UK
Phone: +44 1904 328571
Email: srn102@york.ac.uk

Nehring, Anne
International Graduate Program Medical
Neurosciences
Charité, Berlin
Schumannstrasse 20/21
10117 Berlin
Germany
Phone: +49 30450560226
Fax: +49 30450560915
Email: anne.nehring@charite.de

Neuhaus, Dr. Roland
Neurology Research
Schering AG
Muellerstr. 178
13342 Berlin
Germany
Phone: +49 30 46811265
Fax: +49 30 46891265
Email: roland.neuhaus@schering.de

Nicchia, Grazia Paola
Neuroscience
AECOM of Yeshiva University
1300 Morris Park Avenue
10461 New York
USA
Phone: +1 718 4302537
Fax: +1 718 4308594
Email: p.nicchia@biologia.uniba.it

Nico, Prof. Beatrice
Human Anatomy and Histology
University of Bari, Medical School
Piazza Giulio Cesare 11
70124 Bari
Italy
Phone: +39 5478240
Fax: +39 5478310
Email: nico@histology.uniba.it

Nielsen, Helle Hvilsted
Anatomy and Neurobiology
Institute of Medical Biology, University of
Southern Denmark - Odense
Winsløwparken 21, st
5000 Odense C
Denmark
Phone: + 45 65 503857
Email: hnnielsen@health.sdu.dk

Nishiyama, Dr. Akiko
Physiology and Neurobiology
University of Connecticut
3107 Horsebarn Hill Road
06269-4156 Storrs, Connecticut
USA
Phone: +1 860 4864561
Fax: 1 860 4863303
Email: akiko.nishiyama@uconn.edu

Nitsch, Prof. Dr. Robert
Institut für Anatomie
Charité
Phillipstr. 12
10115 Berlin
Germany
Phone: +49 30 450528131
Fax: +49 30 4505 28902
Email: robert.nitsch@charite.de

Nobbio, Lucilla
Department of Neurosciences, Ophthalmology
and Genetics
University of Genova
Via De Toni, 5
16132 Genova
Italy
Phone: +39 010 3537057
Fax: +39 010 3538639
Email: lucibebi@yahoo.it

Noda, Prof. Mami
Pathophysiology
3-1-1 Maidashi, Higashi-ku
812-8582 Fukuoka
Japan
Phone: +81 926426574
Fax: +81 926426574
Email: noda@phar.kyushu-u.ac.jp

Nolte, Dr. Christiane
Cellular Neuroscience
Max-Delbrueck Center for Molecular Medicine
Robert-Roessle-Str. 10
13125 Berlin
Germany
Phone: +49 30 9406 3503
Fax: +49 30 9406 3819
Email: cnolte@mdc-berlin.de

Nouwen, Prof. Etienne J.
Laboratory of Neurobiology and
Neuropharmacology
University of Antwerp
Universiteitsplein 1
2610 Wilrijk-Antwerpen
Belgium
Phone: +32 3 820256
Fax: +32 3 820256
Email: Etienne.Nouwen@ua.ac.be

Oderfeld-Nowak, Prof. Barbara
Molecular and Cellular Neurobiology
Pasteur
02093 Warsaw
Poland
Phone: +48 22 6598571
Fax: +48 22 8 225342
Email: oderfeld@nencki.gov.pl

Odermatt, Benjamin
Universität Bonn
Institut für Genetik
Roemerstrasse 164
53117 Bonn
Germany
Phone: +49 228 734264
Fax: +49 228 734263
Email: b.odermatt@uni-bonn.de

Oezen, Iris
Neuroimmunology
Brain Research Institute
Spitalgasse 4
1090 Vienna
Austria
Phone: +43 1 427762818
Fax: +43 1 42779628
Email: iris.oezen@univie.ac.at

Olesen, Lasse Dissing
Anatomy and Neurobiology, Institute of Medical
Biology
University of Southern Denmark
Winsloewparken 21 st.
5000 Odense
Denmark
Phone: +45 65503857
Fax: +45 65906321
Email: dissing@mailme.dk

Olsen, Inger-Marie
Pathology
University of Cambridge
Tennis Court Road
CB2 1QP Cambridge
UK
Phone: +44 1223 76566
Fax: +44 1223 33334
Email: imo20@cam.ac.uk

Olsen, Michelle
Department of Neurobiology
University of Alabama at Birmingham
1719 6th Avenue South
35294 Birmingham
USA
Phone: +1 205 934 4455
Fax: +1 205 934 6571
Email: Molsen@nrc.uab.edu

Paesler, Dennis
Johannes Mueller Institute of Physiology
Charité, Humboldt University of Berlin
Tucholskystr. 2
10117 Berlin
Germany
Phone: +49 30 450528235
Fax: +49 30 450582962
Email: dennis.paesler@web.de

Pais, PhD Teresa F.
Stress and Transcription
Instituto Gulbenkian de Ciência
Rua da Quinta Grande, 6
2781-901 Oeiras
Portugal
Phone: +351 21 4464621
Fax: +351 21 4407970
Email: mtpais@igc.gulbenkian.pt

Palacios, MD PhD Gabriel
Histopathology
ESTEVE
Av. Mare de Deu de Montserrat, 221
08041 Barcelona
Spain
Phone: +34 93 4466064
Fax: +34 93 4466220
Email: gpalacios@estev.es

Pannasch, Ulrike
Cellular Neurosciences
Max-Delbrück-Centrum
Robert-Rössle-Str.10
13092 Berlin
Germany
Phone: +49 30 9406 3503
Fax: +49 30 9406 381
Email: ulrike.pannasch@mdc-berlin.de

Pannicke, Dr. Thomas
Paul-Flechsig-Institut für Hirnforschung
Universität Leipzig
Jahnallee 59
04109 Leipzig
Germany
Phone: +49 341 9725 793
Fax: +49 341 9725 739
Email: pant@medizin.uni-leipzig.de

Paradisi, Dr. Silvia
Cell Biology and Neurosciences
Istituto Superiore di Sanità
Viale regina Elena, 299
00161 Rome
Italy
Phone: +39 0649902805
Fax: +39 0649387140
Email: paradisi@iss.it

Peles, Dr. Elior
Molecular Cell Biology
Weizmann Institute of Science
POB 26
76100 Rehovot
Israel
Phone: +972 8 9342941
Fax: +972 8 9344195
Email: peles@weizmann.ac.il

Pellerin, PhD Luc
Institute of Physiology
University of Lausanne
7 Rue du Bugnon
1005 Lausanne
Switzerland
Phone: +41 21 692 5547
Fax: +41 21 692 5595
Email: Luc.Pellerin@iphysiol.unil.ch

Pelligrino, Dr. Dale
Neuroanesthesia Research
University of Illinois at Chicago
900 S. Ashland Ave., Room 4320
60607 Chicago, IL
USA
Phone: +1 13123551666
Fax: +1 18053331493
Email: dpell@uic.edu

Peluffo Zavala, Hugo
Cell Biology, Physiology and Immunology
Autonomous University
Torre M5/Faculty of Medicine
08193 Cerdanyola
Spain
Phone: +34 935811826
Fax: +34 935812392
Email: hugo.peluffo@uab.es

Peretto, PhD Paolo
Animal and Human Biology
University
Accademia Albertina 13
10123 Torino
Italy
Phone: +39 116704673
Fax: +39 116704692
Email: paolo.peretto@unito.it

Perez Velazquez, Jose Luis
Neurology
Hospital for Sick Children
555 University Avenue
M5G 1X8 Toronto
Canada
Phone: +1 416 8137715
Fax: +1 416 8137717
Email: jose-luis.perez-velazquez@sickkids.ca

Pertwee, Prof. Roger
Biomedical Sciences
University of Aberdeen
Foresterhill
AB25 2ZD Aberdeen
UK
Phone: +44 1224 555740
Fax: +44 1224 555719
Email: rgp@abdn.ac.uk

Pfeiffer, Prof. Steven
Neuroscience
University of Connecticut Medical School
263 Farmington Avenue
06030-3401 Farmington, CT
USA
Phone: +1 860 6793395
Fax: +1 860 6798140
Email: pfeiffer@neuron.uconn.edu

Pfriege, Dr. Frank
Max-Planck/CNRS Group, UPR2356
Centre de Neurochimie
5, rue Blaise Pascal
67084 Strasbourg
France
Phone: +33 388456645
Fax: +33 388601664
Email: fw-pfriege@gmx.de

Pham-Dinh, Dr. Danielle
U546
INSERM
105 Boulevard de l'Hôpital
75634 Paris cedex 13
France
Phone: +33 1 40 77 81
Email: danielle.pham-dinh@snv.jussieu.fr

Picard-Riera, Nathalie
U-546
Faculté de Médecine Pitié-Salpêtrière
105, boulevard de l'hôpital
75634 cedex 13 Paris
France
Phone: +33 1 40 77 81 26
Fax: +33 1 40 77 81 17
Email: picard_n@yahoo.com

Pivneva, PhD Tatijana
Cytology
Bogomoletz Institute of Physiology
Bogomoletz str 4
01024 Kiev
Ukraine
Phone: +38 044 256 2444
Fax: +38 044 256 2000
Email: tpivneva@yahoo.com

Pluchino, Dr. Stefano
Neuroimmunology Unit, Department
Neuroscience
DIBIT S. Raffaele Scientific Institute
Via Olgettina 58
20052 Milano
Italy
Phone: +39 02 26434854
Fax: +39 02 26434855
Email: pluchino.stefano@hsr.it

Plumb, Jonnie
Biomedical Research Centre
Sheffield Hallam University
Howard Street
S1 1WB Sheffield
UK
Phone: +44 1142252175
Fax: +44 1142253066
Email: jonnie_plumb@hotmail.com

Pocock, Dr. Jennifer
Neuroinflammation
Institute of Neurology, University College London
1 Wakefield Street
WC1N 1PJ London
UK
Phone: +44 20 7679 4031
Fax: +44 20 7278 6572
Email: j.pocock@ion.ucl.ac.uk

Polazzi, PhD Elisabetta
Biology
University of Bologna
Via Selmi 3
40126 Bologna
Italy
Phone: +39 051 2094134
Fax: +39 051 251208
Email: elisabettapolazzi@hotmail.com

Porlan, Eva
Cell Signaling
Instituto de Investigaciones Biomedicas CSIC-UAM
Arturo Duperier, 4
28029 Madrid
Spain
Phone: +34 915854448
Fax: +34 915854401
Email: eporlan@iib.uam.es

Poulain, Dr. Dominique
INSERM U.378
Institut François Magendie
1, Rue Camille Saint-Saëns
33077 Bordeaux
France
Phone: +33 5 57 57 37
Fax: +33 5 57 57 37
Email: dominique.poulain@bordeaux.inserm.fr

Pouly, PhD Sandrine
Neurobiology
Sero Research Institute
14, ch. des Aulx
1228 Geneva
Switzerland
Phone: +41 227069666
Fax: +41 227946965
Email: sandrine.pouly@serono.com

Previtali, Stefano
Neuroscience
San Raffaele Scientific Institute
Via Olgettina 60
20132 Milano
Italy
Phone: +39 0226433036
Fax: +39 0226434767
Email: s.previtali@hsr.it

Qin, Si
Hôpital de la Salpêtrière
INSERM U495
47, Boulevard de l'h
75013 Paris
France
Phone: +33 142162145
Fax: +33 145848008
Email: qin@ccr.jussieu.fr

Ransom, Prof. Bruce
Neurology
University of Washington School of Medicine
1959 NE Pacific Street
98195 Seattle
USA
Phone: +1 206 5432340
Fax: +1 206 6858100
Email: bransom@u.washington.edu

Re, Diane
Laboratoire de Neurobiologie Cellulaire et
Fonctionnelle
CNRS
31 chemin Joseph Aiguier cedex 20
13402 Marseille
France
Phone: +33 491164348
Fax: +33 491775083
Email: re@lncf.cnrs-mrs.fr

Reichenbach, Prof. Andreas
Paul Flechsig Institute of Brain Research
Leipzig University
Jahnallee 59
04109 Leipzig
Germany
Phone: +49 341 972573
Fax: +49 341 972573
Email: reia@medizin.uni-leipzig.de

Reichmann, Dr. Gaby
Institute for Medical Microbiology
Heinrich-Heine-University
Universitätsstr. 1
40225 Duesseldorf
Germany
Phone: +49 211 8113373
Fax: +49 211 8115323
Email: gaby.reichmann@uni-duesseldorf.de

Reiser, Prof. Georg
Institut für Neurobiochemie
Med. Fakultät der Otto-von-Guericke Universität
Leipziger Str. 44
39120 Magdeburg
Germany
Phone: +49 391 6713088
Fax: +49 391 6713097
Email: georg.reiser@medizin.uni-magdeburg.de

Ribó, Dani
Unit of Histology, Dept. Cell Biology, Physiology
and Immunology
Universitat Autònoma de Barcelona
Torre M5, Faculty of Medicine, Campus UAB
08193 Barcelona
Spain
Phone: +34 934581471
Email: dani.ribo@uab.es

Ribatti, Prof. Domenico
Human Anatomy and Histology
University of Bari Medical School
Piazza Giulio Cesare, 11
70124 Bari
Italy
Phone: +39 080 5478240
Fax: +39 080 5478310
Email: ribatti@anatomia.uniba.it

Richardson, Prof. William
Wolfson Institute for Biomedical Research
University College London
Gower Street
WC1E 6BT London
UK
Phone: +44 20 7679 6
Fax: +44 20 7209 0
Email: w.richardson@ucl.ac.uk

Riemer, Dr. Constanze
Robert Koch-Institut
Nordufer 20
13353 Berlin
Germany
Phone: +49 30 4547280
Fax: +49 30 4547260
Email: riemerc@rki.de

Rivera Silva, Gerardo
Anatomy
University of Salamanca
C/Regajo No 2 (2-F)
37006 Salamanca
Spain
Phone: +33 923 2341 61
Fax: +33 923 456789
Email: grivera89@hotmail.com

Rivest, Prof. Serge
Molecular Endocrinology Lab
CHUL Research Center
2705 Boul. Laurier
G1V-4G2 Ste-Foy, P.Q.
Canada
Phone: +1 418 654 2296
Fax: +1 418 654 2761
Email: serge.rivest@crchul.ulaval.ca

Rodríguez-Peña, Dr. Angeles
Cell Signaling
Instituto de Investigaciones Biomédicas
Arturo Duperier, 4
28029 Madrid
Spain
Phone: +34 915854443
Fax: +34 915854401
Email: angeles.Rodríguez-Peña@cec.eu.int

Romero-Alemán, Dr. Maria del Mar
Morphology
University of Las Palmas de Gran Canaria
Avda Maritima del Sur s/n
35080 Las Palmas de Gran Canaria
Spain
Phone: +34 928453425
Fax: +34 928453420
Email: mromero@dmor.ulpgc.es

Roncagliolo, Prof. Dr. Manuel
Physiology
University of Valparaiso
Av. Gran Bretana
POB 5030 Valparaiso
Chile
Phone: +56 32 508015
Fax: +56 32 281949
Email: manuel.roncagliolo@uv.cl

Rothwell, Dr. Nancy
School of Biological Sciences
University of Manchester
Stopford Building 1.124
M13 9PT Manchester
UK
Phone: +44 161 275 5357
Fax: +44 161 275 5948
Email: nancy.rothwell@man.ac.uk

Rowitch, Dr. David
Pediatric Oncology
Dana-Farber Cancer Institute
44 Binney Street
02115 Boston
USA
Phone: +1 617 6324201
Fax: +1 617 6324850
Email: david_rowitch@dfci.harvard.edu

Rozyczka, Joanna
Institute of Anatomy
University of Leipzig
Liebigstr. 13
04103 Leipzig
Germany
Phone: +49 341 9722047
Fax: +49 341 9722009
Email: rozj@medizin.uni-leipzig.de

Rumsby, Dr. Martin
Department of Biology
University of York
Heslington
YO10 5DD York
UK
Phone: +44 1904 328570
Fax: +44 1904 3328505
Email: mgr1@york.ac.uk

Saarma, Prof. Mart
Institute of Biotechnology
University of Helsinki
P.O.Box 56
00014 Helsinki
Finland
Phone: +358 919159359
Fax: +358 919159366
Email: mart.saarma@helsinki.fi

Sallach, Stephanie
Cell-and Neurobiology
Institute of Anatomy, Medical Faculty (Charité),
Humboldt-University Berlin
Phillipstr.12
10115 Berlin
Germany
Phone: +49 30 450528090
Fax: +49 30 450528902
Email: stephanie.sallach@charite.de

Santos Gutiérrez, Elena
Microbiología y Biología Celular
Universidad La Laguna
Avda. Fco Sánchez
38206 La Laguna-Teneriffa
Spain
Phone: +34 9 22 318416
Fax: +34 9 22 318311
Email: ele_san_gu@hotmail.com

Saura, PhD Josep
Pharmacology and Toxicology
Institut d'Investigacions Biomèdiques de
Barcelona (CSIC-IDIBAPS)
Rossello 161, planta 6
08036 Barcelona
Spain
Phone: +34 93 3638300
Fax: +34 93 3638301
Email: jsafat@iibb.csic.es

Savaskan, Dr. Nicolai
Department of Cell Biology & Neurobiology
Charité, Institute of Anatomy
Philippstr. 12
10115 Berlin
Germany
Phone: +49 30 4505280
Fax: +49 30 4505289
Email: nicolai.savaskan@charite.de

Scemes, Prof. Eliana
Neuroscience
Albert Einstein College of Medicine
1410, Pelham Parkway
10461 Bronx, NY
USA
Phone: +1 718 4303
Fax: +1 718 430 8
Email: scemes@aecom.yu.edu

Schipke, Carola
Cellular Neurosciences
Max-Delbrück-Centre for Molecular Medicine
Robert-Rössle-Str. 10
13092 Berlin
Germany
Phone: +49 30 9406 3503
Fax: +49 30 9406 3819
Email: schipke@mdc-berlin.de

Schmitt, Dr. Katharina
Pediatrics and Congenital Heart Disease
German Heart Institute
Augustenburger Platz 1
13353 Berlin
Germany
Phone: +49 30 45932800
Fax: +49 30 45932800
Email: katharinas@yahoo.com

Schwarz, Dr. Anja
Neurodegenerative Diseases
Robert Koch-Institute
Nordufer 20
13353 Berlin
Germany
Phone: +49 30 45472524
Fax: +49 30 45472609
Email: Schwarzza@rki.de

Seilheimer, Dr. Bernd
Neurology Research
Schering AG
Muellerstr. 178
13342 Berlin
Germany
Phone: +49 30 468 15117
Email: Bernd.Seilheimer@Schering.de

Setzu, Anna
Clinical Veterinary Medicine
University of Cambridge
Madingley Road
CB3 0ES Cambridge
UK
Phone: +44 1223 337665
Fax: +44 1223 337017
Email: as283@cam.ac.uk

Shaked, Iftach
Neurobiology
Weizmann Institute of Science
Hartzel
76100 Rehovot
Israel
Phone: +972 8 9343638
Fax: +972 8 9344131
Email: iftach.shaked@weizmann.ac.il

Sheehan, John
Pharmacology
SUNY Stony Brook
BST 8-140
11794 Stony Brook
USA
Phone: +1 631 444 3055
Email: sheehan@pharm.sunysb.edu

Shinagawa, Rika
Discovery Research Laboratories 3
Ono pharmaceutical Co. Ltd.
3-1-1 Sakurai Shimamoto-cho, Mishima-gun
618-8585 Osaka
Japan
Phone: +81 75 961 1151
Fax: +81 75 961 1181
Email: shinagawa@ono.co.jp

Simi, Anastasia
Environmental Medicine
Karolinska Institutet
Nobelsv. 13
171 77 Stockholm
Sweden
Phone: +46 8 728 77 42
Fax: +46 8 33 73 27
Email: Anastasia.Simi@imm.ki.se

Solbu, Tom Tallak
Department of Anatomy
University of Oslo
Sognsvannsveien 9
0317 Oslo
Norway
Phone: +47 22851344
Fax: +47 22851278
Email: t.t.solbu@basalmed.uio.no

Speth, Dr. Cornelia
Institute of Hygiene and Social Medicine
University of Innsbruck
Fritz-Pregl-Str. 3
6020 Innsbruck
Austria
Phone: +43 5125073405
Fax: +43 5125072870
Email: cornelia.speth@uibk.ac.a

Spray, Prof. David
Neuroscience
Albert Einstein College of Medicine
1410 Pelham Parkway So
10461 Bronx, NY
USA
Phone: +1 718 4302537
Fax: +1 718 4308594
Email: spray@aecom.yu.edu

Stagi, Massimiliano
European Neuroscience Institute
Waldweg 33
37073 Göttingen
Germany
Phone: +49 551 3912342
Fax: +49 551 3912342
Email: mstagi@gwdg.de

Stahel, Philip F.
Trauma Surgery
University Hospital Benjamin Franklin, FU Berlin
Hindenburgdamm 30
12200 Berlin
Germany
Phone: +49 30 8445645270
Fax: +49 30 8445 4464
Email: pfstahel@aol.com

Stan, Prof. Dr. Alexandru C.
Institute of Neuropathology
Hannover Medical School
Carl-Neuberg-Strasse 1
30625 Hannover
Germany
Phone: +49 511 5324539
Fax: +49 511 5328539
Email: stan.alex@mh-hannover.de

Steinhäuser, Prof. Christian
Experimental Neurobiology
Neurosurgery, University of Bonn
Sigmund-Freud-Str. 25
53105 Bonn
Germany
Phone: +49 2282874669
Fax: +49 2282879121
Email: Christian.Steinhaeuser@ukb.uni-bonn.de

Stella, Prof. Nephi
Pharmacology
University of Washington
1959 Pacific Str NE
98195-7280 Seattle
USA
Phone: +1 206 221 5220
Fax: +1 206 5439520
Email: nstella@u.washington.edu

Streit, Prof. Wolfgang J.
Neuroscience
University of Florida
100 Newell Drive
32610-0244 Gainesville
USA
Phone: +1 352 3923910
Fax: +1 352 3928347
Email: Streit@mbi.ufl.edu

Strohmeyer, PhD Ron
LJ Roberts Center for Alzheimer's Research
Sun Health Research Institute
10515 West Santa Fe Drive
85351 Sun City, Arizona
USA
Phone: +1 623 8765460
Fax: +1 623 8156554
Email: Ronald.Strohmeyer@sunhealth.org

Suadcani, Sylvia Ottilie
Neuroscience
Albert Einstein College of Medicine
1410 Pelham Parkway South
10461 Bronx, NY
USA
Phone: +1 718 4302919
Fax: +1 718 4308594
Email: suadican@aecom.yu.edu

Sulaiman, MD PhD Wale
Section of Neurosurgery, Department of Surgery
GB1 Health Sciences Center
820 Sherbrook Street
R3A 1R9 Winnipeg
Canada
Phone: +1 204 2750448
Fax: +1 204 7873851
Email: oarsulaiman@hotmail.com

Surr, Jessica
Biomedical Research Centre
Sheffield Hallam University
Howard Street
S1 1WB Sheffield
UK
Phone: +44 114 2254028
Fax: +44 114 2253066
Email: j.surr@shu.ac.uk

Suárez, Dr. Isabel
Biología Celular y Genética
Universidad de Alcalá
Facultad de Biología
28871 Madrid
Spain
Phone: +34 91 8854753
Fax: +34 91 8854799
Email: isabel.suarez@uah.es

Suter, Prof. Dr. Ueli
Cell Biology
ETH Zürich
ETH-Hönggerberg
8093 Zürich
Switzerland
Phone: +41 1 633 3432
Fax: +41 1 633 1190
Email: usuter@cell.biol.ethz.ch

Syková, Prof. Eva
Department of Neuroscience
Institute of Experimental Medicine
Videňská 1083
142 20 Prague
Czech Republic
Phone: +420 24106 2230
Fax: +420 24106 2783
Email: sykova@biomed.cas.cz

Synowitz, Dr. med. Michael
Cellular Neuroscience
Max Delbrück Center for Molecular Medicine
Robert Roessle Street 10
13092 Berlin
Germany
Phone: + 49 30 9406 3503
Email: Michael@Synowitz.de

Tambuyzer, Dr. Bart R.
Laboratory of Neurobiology and
Neuropharmacology
University of Antwerp
Universiteitsplein 1
2610 Wilrijk-Antwerpen
Belgium
Phone: +32 3 8202657
Fax: +32 3 8202567
Email: tamby@uia.ua.ac.be

Tanaka, Dr. Junya
Physiology
Ehime University, Medical School
Shigenobu
791-0295 Ehime
Japan
Phone: +81 89 9605245
Fax: +81 89 960 5242
Email: jtanaka@m.ehime-u.ac.jp

Taranova, Olena
Neuroscience Research Center
University of North Carolina
NRB 7113, 103 Mason Farm Rd
27599-7250 Chapel Hill, NC
USA
Phone: +1 919 8434581
Email: taranova@med.unc.edu

Tateishi, Narito
Discovery Research Laboratories 3
Ono Pharmaceutical Co., Ltd.
3-1-1 Sakurai, Shimamoto, Mishima
618-8585 Osaka
Japan
Phone: +81 75 9611151
Fax: +81 75 9639314
Email: tateishi@ono.co.jp

Taylor, Dr. Deanna
Department of Neuroinflammation
Institute of Neurology
1 Wakefield Street
WC1N 1PJ London
UK
Phone: +44 2076794030
Fax: +44 2072786572
Email: d.taylor@ion.ucl.ac.uk

Tence, Dr. Martine
INSERM U114
Collège de France
11, Place M. Berthelot
75005 Paris
France
Phone: +33 1 44 27 12 44
Fax: +33 1 44 27 12 60
Email: martine.tence@college-de-france.fr

Tepavcevic, Vanja
Department of Clinical Veterinary Medicine
University of Cambridge
Madingley Rd
CB3 0ES Cambridge
UK
Phone: +44 1223337665
Fax: +44 1223337610
Email: vt215@cam.ac.uk

Teunissen, Dr. Charlotte
Dept. of Molecular Cell Biology and Immunology
Vrije Universiteit Medical Centre Amsterdam
Postbus 7057
1007 MB Amsterdam
The Netherlands
Phone: +31 20 4448076
Fax: +31 20 4448081
Email: c.teunissen.cell@med.vu.nl

Theodosis, Dr. Dionysia
INSERM U.378
Institut Francois Magendie
1, rue Camille St. Saens
Bordeaux
France
Phone: +33 557 573733
Fax: +33 557 573750
Email: dionysia.theodosis@bordeaux.inserm.fr

Thomaidou, Dr. Dimitra
Biochemistry
Hellenic Pasteur Institute
127, Vassilisis Sofias Avenue
115 21-GR Athens
Greece
Phone: +30 210 6478833
Fax: +30 210 6423498
Email: thomaidou@mail.pasteur.gr

Tomas, Monica
Biología y Patología Celular
Centro de Investigación, Hospital La Fe
Avda. Campanar 21
46009 Valencia
Spain
Phone: +34 963862700
Fax: +34 1973018
Email: monicatc9@latinmail.com

Trotter, Prof. Dr. Jacqueline
Department of Biology
University of Mainz
Bentzelweg 3
55099 Mainz
Germany
Phone: +49 6131 3920263
Fax: +49 6131 3923840
Email: trotter@mail.uni-mainz.de

Tsirka, Dr. Stella
Pharmacological Sciences
SUNY at Stony Brook
Nichols Rd, BST7, Rm 183
NY 11794-8651 Stony Brook
USA
Phone: +1 6314443859
Fax: +1 6314443218
Email: stella@pharm.sunysb.edu

Tykhomyrov, Artem
Department of Biophysics and Biochemistry
Dnepropetrovsk National University
Provul. Naukoviy, 13
49050 Dnepropetrovsk
Ukraine
Phone: +38 0562 469280
Fax: +38 0562 465523
Email: artem_tykhomyrov@ukr.net

Uckermann, Ortrud
Neurophysiology
Paul Flechsig Institut for Brain Research, University
of Leipzig
Jahnallee 59
04109 Leipzig
Germany
Phone: +49 341 9725796
Fax: +49 341 9725739
Email: ucko@medizin.uni-leipzig.de

Ullrich, Dr. Oliver
Cell- and Neurobiology, Institute of Anatomy
Medical Faculty (Charité), Humboldt-University
Berlin
Schumannstr. 20/21
10098 Berlin
Germany
Phone: +49 30 450528245
Fax: +49 30 450528902
Email: oliver.ullrich@charite.de

Ulyanova, Nadia
Biophysics
Moscow State University of M. V. Lomonosov,
Fac. Biology
Vorobiovy Gory
119899 Moscow
Russia
Phone: +7 095 9391966
Fax: +7 095 9391115
Email: ulyanova@fromru.com

Uranova, Dr. Natalya
Clinical Neuropathology
Mental Health Research Center RAMS
Zagorodnoe shosse 2-2
117152 Moscow
Russia
Phone: +7 095 9528730
Fax: +7 095 9528940
Email: uranovan@hotmail.com

Vallés, Dr. Astrid
TBU
Solvay Pharmaceuticals
C.J. van Houtenlaan 36
1381 CP Weesp
The Netherlands
Phone: +31 294 477554
Fax: +31 294 431164
Email: astrid.valles@solvay.com

Vallejo-Illarramendi, Aina
Neurosciences
University of the Basque Country
Barrio Sarriena s/n
48940 Leioa-Vizcaya
Spain
Phone: +34 94 6015687
Fax: +34 94 4649266
Email: onvalla@lg.ehu.es

van Beek, Dr. Johan
Molecular Disease Biology
H. Lundbeck A/S
Ottiliavej 7
2500 Valby
Denmark
Phone: +45 36301311
Fax: +45 36440043
Email: JVB@lundbeck.com

Van den Elsen, Dr. Peter
Immunohematology and Blood Transfusion, Leiden
University Medical Center
Albinusdreef 2
2333 ZA Leiden
The Netherlands
Phone: +31 71 5263831
Fax: +31 71 5216751
Email: pjvdelsen@lumc.nl

van Meeteren, Marieke
Gastrointestinal Biology
Numico Research BV
Bosrandweg 20
6704 PH Wageningen
The Netherlands
Phone: +31 317 467962
Fax: +31 317 466500
Email: marieke.vanmeeteren@numico-research.nl

Vanderlocht, Joris
Immunology
Biomedical Research Institute
Universitaire Campus Gebouw A
3590 Diepenbeek
Belgium
Phone: +32 11 26 92 07
Fax: +32 11 26 92 09
Email: joris.vanderlocht@luc.ac.be

Vargova, Dr. Lydia
Department of Neuroscience
Charles University, 2nd Medical Faculty
V Úvalu 84
150 06 Prague
Czech Republic
Phone: +420 22443 6793
Fax: +420 22443 6799
Email: lydie.vargova@lfmotol.cuni.cz

Vegeto, Dr. Elisabetta
Department of Pharmacological Sciences
University of Milan
via Balzaretti, 9
20133 Milan
Italy
Phone: +39 0250318367
Fax: +39 0250318284
Email: elisabetta.vegeto@unimi.it

Velasco, Dr. Guillermo
Biochemistry and Molecular Biology I
Complutense University
Ciudad Universitaria
28040 Madrid
Spain
Phone: +34 913944668
Fax: +34 913944672
Email: gvd@bbm1.ucm.es

Velumian, Dr. Alexander
Toronto Western Research Institute
Toronto Western Hospital
Rm 12-411, 399 Bathurst St
M5T 2S8 Toronto, ON
Canada
Phone: +1 416 6035229
Fax: +1 416 6035745
Email: velumian@uhnres.utoronto.ca

Venance, Dr. Laurent
Neuropharmacology
INSERM, Collège de France
11 place Marcelin Berthelot
75005 Paris
France
Phone: +33 1 44 27 12 36
Fax: +33 1 44 27 12 60
Email: laurent.venance@college-de-france.fr

Vermeiren, Céline
Physiology and Pharmacology Department
Université Catholique de Louvain
Av Hippocrate, 54
1200 Brussels
Belgium
Phone: +32 27645317
Fax: +32 27645460
Email: celine.vermeiren@farl.ucl.ac.be

Vezzani, PhD Annamaria
Neuroscience
Mario Negri Institute for Pharmacological
Research
via Eritrea 62
20157 Milano
Italy
Phone: +39 02 39014410
Fax: +39 02 3546277
Email: vezzani@marionegri.it

Visentin, Dr. Sergio
Pathophysiology Laboratory
Istituto Superiore di Sanità
Viale Regina Elena, 299
00161 Rome
Italy
Phone: +39 06 49902038
Fax: +39 06 49387134
Email: visentin@iss.it

Vitry, Dr. Sandrine
Neuroscience
Pasteur Institute
25 rue du Dr Roux
75015 Paris
France
Phone: +33 1 40613436
Fax: +33 140613421
Email: svitry@pasteur.fr

Viviani, Barbara
Consorzio Milano Ricerche
Via Cicognara 7
20129 Milan
Italy
Phone: +39 02 50318356
Fax: +39 02 50318284
Email: Barbara.Viviani@unimi.it

Volterra, Prof. Andrea
Institute of Cell Biology and Morphology
University of Lausanne
Rue du Bugnon 9
1005 Lausanne
Switzerland
Phone: +41 21 6925271
Fax: +41 21 6925105
Email: Andrea.Volterra@ibcm.unil.ch

von Deimling, Dr. Andreas
Institut für Neuropathologie
Medizinische Fakultät der Humboldt Universität Berlin
Augustenburger Platz 1
13353 Berlin
Germany
Phone: +49 30 450 536042
Fax: +49 30 450 536940
Email: andreas.von_deimling@charite.de

Vos, Catharina
Department of Pathology
VU University Medical Center
De Boelelaan 1117
1007 MB Amsterdam
The Netherlands
Phone: +31 20 4444008
Fax: +31 20 4442964
Email: cmp.vos@vumc.nl

Wallraff, Anke
Experimental Neurobiology, Neurosurgery
University of Bonn
Sigmund-Freud Str. 25
53105 Bonn
Germany
Phone: +49 228 2876614
Fax: +49 228 2879121
Email: Anke.Wallraff@ukb.uni-bonn.de

Walter, Lisa
Pharmacology
University of Washington
1959 NE Pacific
98195-7280 Seattle
USA
Phone: +1 2065430120
Fax: +1 2065439520
Email: lwalter@u.washington.edu

Walter, Dr. Silke
Department of Neurology
University of Goettingen
Robert Koch Str. 40
37075 Goettingen
Germany
Phone: +49 551 396715
Fax: +49 551 398014
Email: Silke_Walter@hotmail.com

Walz, Dr. Wolfgang
Physiology
University of Saskatchewan
107 Wiggins Road
SK S7N 5E5 Saskatoon
Canada
Phone: +1 306 9666535
Fax: +1 306 9666532
Email: walz@sask.usask.ca

Wang, Li-Ping
The Cellular Neuroscience Group
Max-Delbrück-Centrum für Molekulare Medizin (MDC)
Berlin-Buch Robert-Rössle-Str. 10
13092 Berlin
Germany
Phone: +49 30 94 06 35 0
Fax: +49 30 94 06 38 1
Email: lp.wang@mdc-berlin.de

Wang, Yingfei
Medizinische Fakultät
Institut für Neurobiochemie
Leipziger Str. 44
39120 Magdeburg
Germany
Phone: +49 391 6713095
Fax: +49 391 671309
Email: summer_wangyf@yahoo.com

Weick, Michael
Neurophysiology
Paul Flechsig Institut für Brain Research
University of Leipzig
Jahnallee 59
04109 Leipzig
Germany
Phone: +49 3419725789
Fax: +49 3419725739
Email: Michael.Weick@medizin.uni-leipzig.de

Weihe, Prof. Eberhard
Department of Molecular Neurosciences
Philipps-University Marburg
Institute of Anatomy & Cell Biology
Robert-Koch-Str. 8
35037 Marburg
Germany
Phone: +49 64212866247
Fax: +49 64212868965
Email: weihe@staff.uni-marburg.de

Weinstein, Dr. Jonathan
Neurology
University of Washington
1959 NE Pacific Street
98195 Seattle, WA
USA
Phone: +1 206 221 4182
Fax: +1 206 616 8272
Email: jweinste@u.washington.edu

Weir, Kathrine
International Medical Neurosciences
Charite
Köthener Straße 30
10963 Berlin
Germany
Email: kathrineweir@yahoo.com

Weissman, Dr. Ben Avi
Pharmacology
Israel Institute for Biological Research
P.O. Box 19
74100 Ness Ziona
Israel
Phone: +97 2 8 9381753
Fax: +97 2 8 9381559
Email: baw@iibr.gov.il

Wellard, Dr. John
Institute of Physiological Chemistry
University of Tübingen
Hoppe-Seyler-Strasse 4
72076 Tübingen
Germany
Phone: +49 7071 2978783
Email: john.wellard@uni-tuebingen.de

Weydt, Dr. Patrick
Neurology
University of Washington
1959 NE Pacific St
98195 Seattle
USA
Phone: +1 206 2214182
Fax: +1 206 616 8272
Email: weydt@u.washington.edu

Wicher, Grzegorz
Neuroscience
Uppsala University Biomedical Center
PO Box 587
751 23 Uppsala
Sweden
Phone: +46 18 471 4902
Fax: +46 18 55 90 17
Email: Grzegorz.Wicher@neuro.uu.se

Wilt, PhD Susan
Research & Development Program
Bronx VA Medical Center
130 West Kingsbridge Road
10468 Bronx
USA
Phone: +1 7185849000 ext
Fax: +1 718 562 9120
Email: susan.wilt@med.va.gov

Witting, Dr. Anke
Pharmacology
University of Washington
1959 NE Pacific St
98195 Seattle
USA
Phone: +1 206 543 0121
Fax: +1 206 543 9520
Email: awitting@u.washington.edu

Wolf, Prof. Gerald
University of Magdeburg
Leipziger Str. 44
39120 Magdeburg
Germany
Phone: +49 391 6714276
Fax: +49 391 6714365
Email: gerald.wolf@medizin.uni-magdeburg.de

Woodroffe, Prof. Nicola
Biomedical Sciences
Sheffield Hallam University
Howard Street
S1 1WB Sheffield
UK
Phone: +44 114 225 3065
Fax: +44 114 225 306
Email: n.woodroffe@shu.ac.uk

Xia, Prof. Chun-Lin
Department of Anatomy & Neurocytobiology Unit
Medical College of Soochow University
48 Renmin Road
215007 Suzhou
China
Phone: +86 512 65267850
Fax: +86 512 65267850
Email: xiancb@suda.edu.cn; clxia@yahoo.com

Xia, Prof. Chun-Lin
Department of Anatomy & Neurocytobiology Unit
Medical College of Soochow University
48 Renmin Road
215007 Suzhou
China
Phone: +86 512 65267850
Fax: +86 512 65267850
Email: xiancb@suda.edu.cn; clxia@yahoo.com

Yanes Mendez, Prof. Carmen Magda
Microbiología y Biología Celular
Facultad de La Laguna
Avda Fco Sánchez
38206 La Laguna, Tenerife
Spain
Phone: +34 22 318416
Fax: +34 22 318311
Email: cyanes@ull.es

Ye, Dr. ZuCheng
Neurology
University of Washington
325 Ninth Avenue
98104 Seattle
USA
Phone: +1 206 3415430
Fax: +1 206 3415432
Email: zcye@u.washington.edu

Yildirim, Ferah
Medical Neurosciences Master Programme
Humboldt University, Charite
Schumannstrasse 20/21
10117 Berlin
Germany
Email: yferah@hotmail.com

Yung, Dr. Hong Wa
Biochemistry
University of Cambridge
Tennis Court Road
CB2 1QW Cambridge
UK
Phone: +44 1223339320
Fax: +44 1223333345
Email: hwy20@hermes.cam.ac.uk

Zawadzka, Dr. Malgorzata
Department of Cellular Biochemistry
Nencki Institute of Experimental Biology
Pasteur 3
02-093 Warsaw
Poland
Phone: +48 22 6598571
Fax: +48 22 8225342
Email: mzaw@nencki.gov.pl

Zehntner, Dr. Simone
Neuroimmunology
Montreal Neurological Institute
3801 University St
H3A 2B4 Montreal
Canada
Phone: +1 514 398 4937
Fax: +1 514 398 7371
Email: simone.zehntner@staff.mcgill.ca

Zhao, Dr. Chao
Clinical Veterinary Medicine
University of Cambridge
Madingley Road
CB3 0ES Cambridge
UK
Phone: +44 1223 765131
Fax: +44 1223 337610
Email: cz213@cam.ac.uk

Zhao, Shifu
Olfactory Development
European Center of Research for Olfaction and
Taste, CNRS
15, rue H. Picardet
21000 Dijon
France
Phone: +33 03 80681687
Fax: +33 03 80681626
Email: zhao@cesg.cnrs.fr

Zipp, Dr. Frauke
Neuroimmunologie
Charité Campus Virchow
Schumannstr. 20/21
10117 Berlin
Germany
Phone: +49 30 450 576117
Fax: +49 30 450 539028

Zorec, Prof. Dr. Robert
Laboratory of Neuroendo-Molecular Cell
Physiology, Institute of Pathophysiology
Medical Faculty, University of Ljubljana
Zalsoka 4
1000 Ljubljana
Slovenia
Phone: +386 1 543 7020
Fax: +386 1 543 7021
Email: robert.zorec@mf.uni-lj.si

(updated July 15, 2003)

Camillo Golgi, Atlas 1894 (Table 9: Glial cells in the cerebellum of a new born cat (on top))

Notes

Notes

SPANDAU

CHARLOTTENBURG

MITTE

REINICKENDORF

PANKOW

HOHENSCHÖNHAUSEN

MARZAHN

BERLIN

Science Products -The Full System Concept - Equipment for Electrophysiology

- Amplifiers
- Chemical Microsensors
- Computer Controlled Optical Filterwheels
- Data Acquisition and Analysis Systems
- Electrodes, Wires and Glass
- Electrode Holders, Chambers
- Laboratory Animal Research Equipment
- Micropipette Pullers
- Microforges and Bevelers
- Micromanipulators
- Microinjection Systems
- Solution Changers
- Stimulators and Stimulus Isolators
- Tables and Faraday Cages
- Temperature Controllers

... and more !

For further information please contact:

Science Products

Hofheimer Str. 63, D-65719 Hofheim

Phone: +49 (0)6192 901396, Fax: +49 (0)6192 901398

info@science-products.com, <http://www.science-products.com>