

Hotel Eden Roc, Punta de Port Salvi, s/n
17220 Sant Feliu de Guíxols Girona, Spain

Antibodies & Complement

May 20-25, 2019

PROGRAM

www.mdc-berlin.de/antibodies-complement-2019

HELMHOLTZ

MDC MAX DELBRÜCK CENTER
FOR MOLECULAR MEDICINE
IN THE HELMHOLTZ ASSOCIATION

Antibodies & Complement

May 20-25, 2019

Speakers

Doryen Bubeck, Imperial College, London (United Kingdom)
Christian Busse, German Cancer Research Center, Heidelberg (Germany)
Tineke Cantaert, Institut Pasteur, Phnom Penh (Cambodia)
Michael Carroll, Harvard Medical School, Massachusetts (USA)
Michel Cogné, University of Limoges (France)
Davide Corti, Humabs BioMed SA, Bellinzona (Switzerland)
Brandon de Kosky, University of Kansas (USA)
Sarel J. Fleishman, Weizmann Institute, Rehovot (Israel)
Piet Gros, Utrecht University (The Netherlands)
Claudia Kemper, National Institute of Health, Bethesda (USA)
Florian Kramer, Icahn School of Medicine at Mount Sinai, New York (USA)
Heidi Ling, Imperial College, London (United Kingdom)
Brinda Prasad, Regeneron Pharmaceuticals, New York (USA)
Daniel Ricklin, University Basel (Switzerland)
Janine Schuurman, Genmab Utrecht (The Netherlands)
Ron Taylor, University of Virginia (USA)
Francesco Tedesco, University of Trieste (Italy)
Marjolein van Egmond, VU University Medical Center (The Netherlands)
Andrea van Elsas, Aduro Biotech Europe, Oss (The Netherlands)
Taia Wang, Stanford University, California (USA)

TOPICS

- antibody & complement (novel) functions
- human antibody repertoires
- complement structure and subcellular localization
- novel technologies
- complement and antibody therapies

Scientific Organizers

Pierre Bruhns

Institut Pasteur, Paris, France

Falk Nimmerjahn

University of Erlangen-Nuernberg, Germany

Suzan H.M. Rooijackers

University Medical Center Utrecht, The Netherlands

Kathrin de la Rosa

Max Delbrück Center for Molecular

Medicine in the Helmholtz Association Berlin, Germany

Program

Monday, May 20, 2019

14:00 Registration

16:30 Welcome & Introductions by Pierre Bruhns and Kathrin de la Rosa

Antibodies & Complement I

Chairs: Pierre Bruhns, Institut Pasteur, Paris, France
Kathrin de la Rosa, Max Delbrück Center for Molecular Medicine, Berlin, Germany

16:40 Michael Carroll, Harvard Medical School, Massachusetts, USA
Complement in adaptive immunity

17:20 Selected abstract: Christian Lehmann, University Hospital Erlangen, Germany
Antigen targeting of Fc receptors induces strong and functional relevant T cell responses in vivo independent of ITAM signaling but dependent on dendritic cell subsets

17:40 Selected abstract: Kasia Kready, Institut Pasteur, Paris, France
Tracking Temporal and Spatial Affinity Maturation of Antibodies from Single-Cells in a mouse model of autoimmunity

17:55 Selected abstract: Steven de Taeye, Sanquin, Amsterdam, The Netherlands
Polymorphic variant of IgG2 is less efficient in complement activation

18:10 Brinda Prasad, Regeneron Pharmaceuticals, New York, USA
Enhancing Pathogen and Cellular Clearance with a Bispecific C1q Antibody

19:00 Welcome Reception – Networking

20:00 Dinner

Antibodies & Complement II

Chairs: [Suzan Rooijackers, University Medical Center Utrecht, The Netherlands](#)
[Falk Nimmerjahn, FAU Erlangen-Nuremberg, Germany](#)

09:00 [Janine Schuurman, Genmab, Utrecht, The Netherlands](#)
Translating basic science to antibody therapeutics

09:40 [Selected abstract: Jürgen Strasser, University of Applied Sciences Upper Austria, Linz, Austria](#)
The molecular pathways of IgG oligomerization and classical complement activation on antigenic surfaces

10:00 [Selected abstract: Ben Goldberg, Dartmouth College, Hanover, USA](#)
Squaring in vitro complement assays with in vivo results: case studies in anti-HIV-1 complement activity

10:15 [Selected abstract: Seline Zwarthoff, UMC, Utrecht, The Netherlands](#)
Proteases C1r and C1s affect binding of C1q to certain human IgG subclasses

10:30 Coffee break

11:00 [Heidi Ling, Imperial College, London, UK](#)
Complement in autoimmune diseases

11:40 [Selected abstract: Eva Conde Garcia, Institut Pasteur, Paris, France](#)
Anti-IL-4 and anti-IL-13 dual vaccination using Kinoid technology prevents development of allergic airway inflammation in mice

12:00 [Selected abstract: Cécile Bergua, IRIB Normandy, Rouen, France](#)
In vivo pathogenicity of IgG from patients with anti-SRP or anti-HMGR autoantibodies in immune-mediated necrotising myopathy

12:15 [Selected abstract: Pablo Canales Herrerias, Institut Pasteur, Paris, France](#)
Characterizing autoantibody-producing cells in thrombocytopenic patients for secretion rate and affinity for a platelet autoantigen

12:30 Lunch and social time

-
- Chairs:** Pierre Bruhns, Institut Pasteur, Paris, France
Janine Schuurman, Genmab, Utrecht, The Netherlands
- 15:00 [Ron Taylor, University of Virginia, USA](#)
The mechanism of antibody-induced complement-mediated lysis of tumor cells
- 15:40 [Selected abstract: Haoyang Zhuang, University of Florida, USA](#)
A Novel Mechanism for Generating the Interferon Signature in Lupus: Opsonization of Dead Cells by Complement and IgM
- 15:55 [Selected abstract: Simone Oostindie, Genmab, Utrecht, The Netherlands](#)
DuoHexaBody-CD37: a novel CD37-specific antibody that demonstrates superior complement-dependent cytotoxicity in pre-clinical B-cell malignancy models
- 16:10 [Marjolein van Egmond, VU University Medical Center Amsterdam, The Netherlands](#)
IgA therapeutic antibodies
- 16:50 [Selected abstract: Sina Bondza, Uppsala University, Sweden](#)
Characterization of Rituximab and C1q interactions on living cells in real-time
- 17:05 [Selected abstract: Delphine Sterlin, Institut Pasteur, Paris, France](#)
Human IgA coat a wide range of gut commensals
-
- 17:30 Poster Session I (P1 -P28)
-
- 20:00 Dinner
-

Antibodies in infectious diseases

Chairs: Kathrin de la Rosa, Max Delbrück Center for Molecular Medicine, Berlin, Germany
Bart Bardoel, University Medical Center Utrecht, The Netherlands

09:00 [Davide Corti, VIR, Bellinzona, Switzerland](#)

Novel therapeutic antibodies in infectious diseases

09:40 [Selected abstract: Leire Aguinagalde, UMC, Utrecht, The Netherlands](#)

Complement-enhancing monoclonal antibodies as a therapeutic strategy against *Streptococcus pneumoniae*

10:00 [Selected abstract: Elizabeth Aitken, University of Melbourne, Australia](#)

Identifying functional antibodies that protect pregnant women against placental malaria infection

10:15 [Selected abstract: Harry Schroeder, University of Alabama at Birmingham, USA](#)

Pneumococcal vaccination elicits public B-cell repertoires and serum antibody clonotypes derived from the IgM+IgD+CD27+ memory B cell compartment

10:30 Coffee break

11:00 [Tineke Cantaert, Institut Pasteur, Phnom Penh, Cambodia](#)

Protective antibody response in dengue infections

11:40 [Selected abstract: Timothée Bruel, Institut Pasteur, Paris, France](#)

Complement activation at the surface of HIV-1-infected cells

12:00 [Selected abstract: Priscilla Kerkman, UMC, Utrecht, The Netherlands](#)

Extracellular ATP can mediate cleavage of CD27 to generate CD27-IgD- B cells in circulation of hantavirus patients.

12:15 [Florian Krammer, Icahn School of Medicine at Mount Sinai, New York, USA](#)

Antibody responses to conserved influenza virus epitopes

12:55 Lunch and social time

-
- Chairs:** Falk Nimmerjahn, FAU Erlangen-Nuremberg, Germany
Florian Krammer, Icahn School of Medicine at Mount Sinai, New York, USA
- 18:00 [Christian Busse, German Cancer Research Center, Heidelberg, Germany](#)
Anti-malaria Abs and repertoires analysis
- 18:40 [Selected abstract: Peter Rice, UMASS, Massachusetts, USA](#)
Complement alone drives efficacy of a chimeric anti-gonococcal monoclonal antibody
- 19:00 [Selected abstract: Timon Damelang, University of Melbourne, Australia](#)
Importance of functional antibodies in protection of pregnant women from malaria
- 19:15 [Taia Wang, Stanford University, USA](#)
Fucosylation on anti-dengue antibodies
-
- 20:00 Dinner
-

Complement

Chairs: Suzan Rooijackers, University Medical Center Utrecht, The Netherlands
Doryen Bubeck, Imperial College, London, UK

09:00 [Piet Gros, Utrecht University, The Netherlands](#)
Antibody and complement structures

09:40 [Selected abstract: Ravit Netzer, Weizmann Institute of Science, Rehovot, Israel](#)
Automated design of ultrahigh specificity protein binders

10:00 [Selected abstract: Rolf Spirig, CSL Behring AG, Bern, Switzerland](#)
Inhibition of Ab-complex mediated inflammation by recombinant IgG1 Fc hexamer

10:15 [Selected abstract: Dennis Doorduijn, UMC, Utrecht, The Netherlands](#)
Bacterial killing by MAC pores requires immediate assembly of C5b-7

10:30 Coffee break

11:00 [Daniel Ricklin, University Basel, Switzerland](#)
The Renaissance of Complement Therapeutics: Taming a Host Defense Pathway
Gone Astray

11:40 [Selected abstract: Alex Macpherson, UCB Pharma, Slough, UK](#)
A VHH-assisted study of the C5 inhibitory mechanisms of OmCI and RaCI

11:55 [Selected abstract: Immaculada Margarit Y Ros, GSK Vaccines, Siena, Italy](#)
The Streptococcus agalactiae CIP Complement Inhibitory Protein at the interface between
innate and acquired immunity

12:10 [Selected abstract: Dani Heesterbeek, UMC, Utrecht, The Netherlands](#)
Disruption of Gram-negative bacteria by human serum requires complement and lysozyme

12:25 Lunch and social time

Chairs: Pierre Bruhns, Institut Pasteur, Paris, France
Daniel Ricklin, University Basel, Switzerland

15:00 Doryen Bubeck, Imperial College, London, UK
Cryo-EM structures of MAC

15:40 Claudia Kemper, National Institutes of Health, Bethesda, USA
Unexpected roles for the complosome in cell metabolism

16:20 Michel Cogné, University of Limoges, France
IgG5, the new human IgG subclass

17:30 Poster Session II (P29-P56)

20:00 Dinner

Antibody features

Chairs: Kathrin de la Rosa, Max Delbrück Center for Molecular Medicine, Berlin, Germany
David Humphreys, UCB Pharma, Slough, UK

09:00 Sarel J. Fleishman, Weizmann Institute, Israel
Computational design of antibodies

09:40 Selected abstract: Jordan Dimitrov, INSERM, Paris, France
Eccentric associations: interaction of antibodies with cofactors

10:00 Selected abstract: Mikhail Lebedin, MDC, Berlin, Germany
Antibody diversification through non-VDJ insertions

10:15 Selected abstract: Christin Brueckner, FAU Erlangen-Nuremberg, Germany
Investigating the mechanisms of IVIg mediated resolution of autoimmune inflammation

10:30 Coffee break

11:00 Andrea van Elsas, Aduro Biotech Europe, Oss, The Netherlands
Cancer immunotherapy beyond PD1: novel immunomodulatory antibodies

11:40 Selected abstract: Aaron Meyer, UCLA, USA
A Multivalent Binding Model Predicts FcγR Regulation and Effector Cell-Elicited Killing

12:00 Brandon de Kosky, Kansas University
Interpreting antibody sequence and function on a repertoire scale

12:40 Lunch and social time

Chairs: Suzan Rooijackers, University Medical Center Utrecht, The Netherlands
Falk Nimmerjahn, FAU Erlangen-Nuremberg, Germany

18:00 [David Humphreys, UCB Pharma, Slough, UK](#)
Studies with Fc-multimers: hexameric Fc and on-target hexameric IgG

18:40 [Selected abstract: Simone Mader, LMU, Munich, Germany](#)
In utero exposure to anti-Aquaporin-4 antibodies alters brain vasculature und results in dysfunction of spatial cognitive function

19:10 [Francesco Tedesco, Istituto Auxologico Italiano, Milan, Italy](#)
Alternative roles of C1q in cancer and tissue remodeling

20:00 Dinner

22:00 Social entertainment

SUPPORTED BY

ADURO
BIOTECH™

REGENERON
science to medicine®

MDC MAX DELBRÜCK CENTER
FOR MOLECULAR MEDICINE
IN THE HELMHOLTZ ASSOCIATION

**ANTI
BODY
SOCI
.ETY**

 antibodies
an open access journal by

European Journal of
Immunology

EFIS European
Federation of
Immunological
Societies

Institut Pasteur

Diagnostics

SANOFI

University Medical Center
Utrecht