

Confirmed Speakers

Plenary Lectures

Plenary Lecture Umpolung and the Art of Innovation

Youssef BENNANI
(VERTEX PHARMACEUTICALS, Laval (Quebec), Canada)

Plenary Lecture The Future of Medicinal Chemistry

Hans-Joachim BÖHM
(HOFFMANN-LA ROCHE, Basel, Switzerland)

Berlin: The Dynamic Science Metropole Responds to Challenges and Opportunities of the 21st Century

Günter STOCK
(HEALTH CAPITAL BERLIN BRANDENBURG, Berlin, Germany)

Opening Lecture Can Structure Lead to Better Antibiotics?

Ada YONATH
(WEIZMANN INSTITUTE OF SCIENCE, Rehovot, Israel)

EFMC Award Lectures

The Prous Institute-Overton & Meyer Award for New Technologies in Drug Discovery Lecture Fragment-Based Drug Discovery - a Decade of Thinking Small

Harren JHOTI
(ASTEX THERAPEUTICS, Cambridge, United Kingdom)

The UCB-Ehrlich Award for Excellence in Medicinal Chemistry Lecture New Derivatives and Stereoisomers of Fenoterol: a Versatile Tool to Stimulate The B2 Adrenergic Receptor with Novel Therapeutical Perspectives

Krzysztof JOZWIAK
(MEDICAL UNIVERSITY OF LUBLIN, Lublin, Poland)

Nauta Award for Pharmacochimistry Lecture Targeting IRS1/2 and Targeting the Immune System to Eradicate Metastatic Tumors as New Modalities of Cancer Therapy

Alexander LEVITZKI
(HEBREW UNIVERSITY OF JERUSALEM, Jerusalem, Israel)

Prize Lectures

Confirmed Speakers

EFMC Prize for a Young Medicinal Chemist in Industry

Minimising CNS Side Effects: DMPK Considerations in the design of Drugs with Limited Brain Penetration

Sharan BAGAL
(PFIZER NEUSENTIS, Cambridge, United Kingdom)

EFMC Prize for a Young Medicinal Chemist in Academia

Developing Inhibitors of the Bromodomain-acetyl-lysine Interaction

Stuart CONWAY
(UNIVERSITY OF OXFORD, Los Angeles, United States)

IUPAC Richter Prize Lecture

Design and Synthesis of Drug Prototypes Inspired by Natural Products

Stephen HANESEAN
(UNIVERSITY OF MONTREAL, MONTREAL, QC, Canada)

Young Investigator Prize by DPhG and GDCh

Christian OTTMANN
(MAX-PLANCK SOCIETY, Eindhoven, The Netherlands)

Invited Speakers

New Phase I Enzymes Involved in Drug Metabolism and Prodrug Activation

The Discovery and Development of Anacetrapib

Amjad ALI
(MERCK & CO. INC., Kenilworth, United States)

Fragment-based Discovery of Modulators for PPI and Allosteric Enzymes

Michelle ARKIN
(UNIVERSITY OF CALIFORNIA, San Francisco, CA, United States)

Discovery of BAY 94-8862: A non-Steroidal Antagonist of the Mineralocorticoid Receptor for the Treatment of Cardiorenal Diseases

Lars BARFACKER
(BAYER HEALTHCARE, WUPPERTAL, Germany)

Computer-assisted Lead Generation: Fact or Fiction

Confirmed Speakers

Karl-Heinz BARINGHAUS
(SANOFI, Frankfurt, Germany)

Computational Approaches to Polypharmacology and Mode-of-Action Analysis

Andreas BENDER
(UNIVERSITY OF CAMBRIDGE, United Kingdom)

Identification of a New Chemical Class of Potent Antimycobacterial Compounds Derived from BM 212: Design, Synthesis, Biological Evaluation and Study of their Mode of Action

Mariangela BIAVA
(LA SAPIENZA UNIVERSITY OF ROMA, Roma, Italy)

Working with Medicinal Chemistry Experts in Academia and Industry to Generate Novel Inhibitors ("probes") for Novel Epigenetic Proteins

Paul BRENNAN
(UNIVERSITY OF OXFORD, Oxford, United Kingdom)

The Discovery of UCB5857 a Novel and Selective PI3K delta Inhibitor for the Treatment of Inflammatory Disease

Dan BROOKINGS
(UCB, Slough, United Kingdom)

GPCR Structure Based Drug Design Using Stabilised Receptors (StaRs)

Giles BROWN
(HEPTARES, Hertfordshire, United Kingdom)

Chemical Probes for Epigenetics

Mark BUNNAGE
(PFIZER, Boston, United States)

Strategies For The Design and Discovery of Compounds with Directed Against Challenging Targets of HIV-1 Life Cycle

Maria Jose CAMARASA
(CSIC, Madrid, Spain)

Frontloading Toxicity Detection in order to Lower Costs and Attrition

Bruce D. CAR
(BMS, Princeton, United States)

Confirmed Speakers

Discovery of a Novel 2-aminothiazole Derivative (NVP-BYL719) with Potent and Selective PI3K α Inhibitory Activity

Giorgio CARAVATTI
(NOVARTIS, Basel, Switzerland)

Realizing the Potential of Antibody-Drug Conjugates for the Treatment of Cancer

Ravi CHARI
(IMMUNOGEN, Waltham, United States)

Small Molecule Control of Intracellular Protein Levels

Craig CREWS
(YALE UNIVERSITY, New Haven, CT, United States)

Industrialization of QSAR Model Generation-a Paradigm Shift in Predictive Modeling ?

Andy DAVIS
(ASTRAZENECA, Mölndal, Sweden)

Iwan DE ESCH
(VU AMSTERDAM, Amsterdam, The Netherlands)

Structure-Based Design of Novel Antibiotics for Treating Multidrug-resistant Bacterial Infections

Erin DUFFY
(RIB-X PHARMACEUTICALS, Boston, United States)

Drug Discovery in Neglected Diseases: Challenges and Opportunities

Rich ELLIOTT
(BILL AND MELINDA GATES FOUNDATION, Seattle, United States)

Transforming Pharmaceutical Manufacturing: Continuous - The Ultra Lean Way of Manufacturing

James EVANS
(NOVARTIS/MIT CENTER FOR CONTINUOUS MANUFACTURING, Cambridge, United States)

Downsizing Proteins: Peptidomimetics Beyond the Rule of Five

David FAIRLIE
(UNIVERSITY OF QUEENSLAND, Brisbane, Australia)

From Determinants of Binding to Modulators of Protein-Protein-Interactions

Confirmed Speakers

Holger GOHLKE
(HEINRICH HEINE UNIVERSITY DÜSSELDORF, Düsseldorf, Germany)

Discovery and Optimization of New Benzimidazole and Benzoxazole Pyrimidone PI3KB Inhibitors for the Treatment of PTEN-deficient Cancers

Frank HALLEY
(SANOFI, Vitry-sur-Seine, France)

Isoform Selective PDE4B Inhibitors: Testing a Hypothesis for Improved Therapeutic Index

Nicole HAMBLIN
(GLAXO WELLCOME, Stevenage, United Kingdom)

From Chromatin Modulation to Drug Discovery : BET Bromodomain and EZH2 Inhibition

Jean-Christophe HARMANGE
(CONSTELLATION PHARMACEUTICALS, Cambridge, United States)

The Interface between Academia and Industry – Opportunities for Medicinal Chemists

Torsten HOFFMANN
(F. HOFFMANN-LA ROCHE, Basel, Switzerland)

Stem Cells and Small Molecules

Lilian HOOK
(PLASTICELL LTD., London, United Kingdom)

Discovery of Chemical Probes for Histone Methyltransferases

Jian JIN
(UNIVERSITY OF NORTH CAROLINA, Chapel Hill, United States)

Antitubercular Nitroimidazoles

Takushi KANEKO
(TB ALLIANCE, New York, United States)

Danijel KIKELJ
(UNIVERSITY OF LJUBLJANA, Ljubljana, Slovenia)

Session Chair

Confirmed Speakers

Gerhard KLEBE
(PHILIPPS-UNIVERSITY MARBURG, Marburg, Germany)

API Bioavailability Hurdles - What Formulation Can Do

Peter LANGGUTH
(JOHANNES GUTENBERG UNIVERSITY MAINZ, Mainz, Germany)

Ligand Efficiency Metrics: A Cure for Molecular Inflation?

Paul LEESON
(GLAXOSMITHKLINE, Nuneaton, United Kingdom)

The Role of Passive Diffusion and Carrier-Mediated Transport in the Intestinal Drug Absorption Process

Hans LENNERNAS
(UPPSALA UNIVERSITY, Uppsala, Sweden)

Alessio LODOLA
(UNIVERSITY OF PARMA, Parma, Italy)

Selective Ion Channel Blockers for the Treatment of Atrial Fibrillation

David MADGE
(XENTION, London, United Kingdom)

Maximizing Efficacy: How to win the Quest for Highly Potent Drugs

Paul W. MANLEY
(NOVARTIS PHARMA, Basel, Switzerland)

Inhibiting Glucose Transport via SGLT Inhibitors - the Next New Diabetes Drug Family?

Michael MARK
(BOEHRINGER INGELHEIM, Biberach, Germany)

The Central Valine Concept revealed Indolyl-Imidazole Scaffold as p53-Hdm2 PPI Inhibitors

Keiichi MASUYA
(NOVARTIS, Basel, Switzerland)

Development of M1 Allosteric Modulators for the Treatment of CNS Disorders and Improving Cognition

Confirmed Speakers

Bruce MELANCON
(VANDERBILT CENTER FOR NEUROSCIENCE DRUG DISCOVERY, Nashville, United States)

Predicting the Safety Profile of Bioactive Small Molecules

Jordi MESTRES
(IMIM AND UNIVERSITY POMPEU FABRA, Girona, Spain)

In vitro – in vivo Extrapolation: Application of in vitro Approaches for Reaction Phenotyping and the Prediction of Metabolic Drug Clearance and Drug-Drug Interaction Potential

John MINERS
(FLINDERS UNIVERSITY SCHOOL OF MEDICINE, Bedford Park, Australia)

Medicinal Chemistry Challenges for Kinetoplastid Diseases

Charlie MOWBRAY
(DRUGS FOR NEGLECTED DISEASES INITIATIVE (DNDI), Geneva, Switzerland)

Kinase Inhibitors with Pre-engineered Binding Kinetic Signatures

Gerhard MUELLER
(MERCACHEM, Basel, Germany)

Arming Antibodies with Drugs and other Payloads: from the Bench to the Clinic

Dario NERI
(ETH ZÜRICH, Zürich, Switzerland)

PF-4958242: A Novel AMPA Positive Allosteric Modulator (PAM) for the Treatment of Cognitive Deficits Associated with Schizophrenia

Christopher O'DONNELL
(PFIZER, New York, United States)

Small-Molecule Stabilization of 14-3-3 Protein-Protein Interactions: a Feasible Approach in Drug Discovery?

Christian OTTMANN
(MAX-PLANCK SOCIETY, Eindhoven, The Netherlands)

The Resurgence of Covalent Drugs

Russell PETTER
(CELGENE AVIOMICS RESEARCH, Bedford, United States)

Confirmed Speakers

Nanomedicinal Chemistry and Nanotechnology

Maurizio PRATO
(UNIVERSITY OF TRIESTE, Trieste, Italy)

Fragment-based Chemical Tools Targeting Proteases and Tyrosine Phosphatases Developed by Dynamic Ligation and Design

Jörg RADEMANN
(UNIVERSITÄT LEIPZIG, Leipzig, Germany)

Importance of Particle Size Control for Poorly Soluble Drugs

Thomas RAMMELOO
(JANSSEN R&D, BEERSE, Belgium)

LE, LLE and FBDD

David REES
(ASTEX PHARMACEUTICALS, Cambridge, United Kingdom)

Biologics: Future Medicines for Metabolic Diseases?

Cristina RONDINONE
(MEDIMMUNE, Gaithersburg, United States)

Stem Cell Chemistry and its Impact in Drug Discovery

Angela RUSSELL
(UNIVERSITY OF OXFORD, Oxford, United Kingdom)

Novel Paradigms for GPCR Allosteric Modulator Identification

Stephan SCHANN
(DOMAIN THERAPEUTICS, Strasbourg, France)

Structures of Active and Inactive G Protein Coupled Receptors: Implications for the Activation Mechanism and Pharmacology

Gebhard F.X. SCHERTLER
(PAUL SCHERRER INSTITUTE, Villigen, Switzerland)

The Discovery and Optimization of a Novel Series of LPA Receptor Antagonists with Efficacy in Multiple Mouse Models of Fibrosis

Confirmed Speakers

Jon SEIDERS
(BMS, San Diego, United States)

Empowered Antibodies for Cancer Therapy

Peter SENTER
(SEATTLE GENETICS, Bothell, United States)

A Major Leap into the Chemical Space of Protein-Protein Interaction Inhibitors

Olivier SPERANDIO
(INSERM, Paris, France)

RaPID Discovery of Non-Traditional Peptide Drug Leads

Hiroaki SUGA
(UNIVERSITY OF TOKYO, Tokyo, Japan)

Improved Prediction of in vivo Effects by Combining Cheminformatics and Short-term Assay Data

Alexander TROPSHA
(UNIVERSITY OF NORTH CAROLINA, Chapel Hill, United States)

Experiences of Fragment-based Drug Discovery

Marcel VERDONK
(ASTEX PHARMACEUTICALS, Cambridge, United Kingdom)

Translational Strategies for Identifying Chemically Reactive Metabolites as Cause for Adverse Drug Reactions

Nico VERMEULEN
(VU UNIVERSITY, Amsterdam, The Netherlands)

Polymer-conjugates as Nano-sized Medicines

Maria VICENT
(RESEARCH CENTRE PRÍNCIPE FELIPE, Valencia, Spain)

Antimalarial Medicinal Chemistry "Opportunities and Challenges"

David WATERSON
(MEDICINES FOR MALARIA VENTURE, Geneva, Switzerland)

A Novel Asymmetric Propargylation Reaction and its Application to the Large Scale Synthesis of Drug Candidates

Confirmed Speakers

Nathan YEE
(BOEHRINGER INGELHEIM PHARMACEUTICALS, Ridgefield, United States)

Ligand Efficiency and Physical Properties Control, the Keys to Successful Drug Discovery?

Rob YOUNG
(GLAXOSMITHKLINE, Hertfordshire, United Kingdom)

Innovation Needs New Ways of Thinking: Talk to a Chemical Biologist in Academia

Giovanna ZINZALLA
(KAROLINSKA INSTITUTET, Cambridge, United Kingdom)

Oral Communications

Development of Small Molecule Embryonic Stem Cell Stimulators of Cardiogenesis: Case Study of a Medicinal Chemistry Approach

Targeting Protein-Protein Interactions in the Brain

Kristian STROMGAARD
(UNIVERSITY OF COPENHAGEN, Copenhagen, Denmark)

Discovery and SARs of Novel Benzimidazole Derivatives as Potential Flap Inhibitors Based on a Combined Ligand- and Structure-Based Virtual Screening

Erden BANOGLU
(GAZI UNIVERSITY, Ankara, Turkey)

Structure-Activity-Relationship Study of (2S,3R)-3-(3-Carboxy-phenyl)-pyrrolidine-2-carboxylic Acid: Towards First Selective Kainate Receptor Subtype 3 (GluK3) Antagonist

Lennart BUNCH
(UNIVERSITY OF COPENHAGEN, Copenhagen, Denmark)

Towards a Differential Antimalarial Drug Through the Tres Cantos Antimalarial Set (TCAMS)

Félix CALDERÓN
(GLAXOSMITHKLINE, Madrid, Spain)

Discovery of JNJ-18038683, a Selective 5-HT₇ Receptor Antagonist: Preclinical and Clinical Evaluation

Nicholas CARRUTHERS
(JOHNSON & JOHNSON R&D, San Diego, United States)

Fragments, Fits, Fingerprints: Structure-Based Virtual Screening for Fragment-Like GPCR Ligands

Confirmed Speakers

Chris DE GRAAF
(VU UNIVERSITY AMSTERDAM, Amsterdam, The Netherlands)

New Selective Androgen Receptor Modulators (SARM) for the Treatment of Cachexia

Pierre DEPREZ
(GALAPAGOS, Romainville, France)

Optimization of Novel Alkylpyrazoles as Potent Antimalarial Agents

Beatriz DÍAZ HERNÁNDEZ
(GLAXOSMITHKLINE R&D SPAIN, Tres Cantos, Spain)

Targeting Oncogenic microRNAs: Toward New Chemotherapies

Maria DUCA
(UNIVERSITY OF NICE SOPHIA ANTIPOLIS, Nice, France)

Anti-Adhesion Therapy for the Treatment of Infective Diseases

Beat ERNST
(UNIVERSITY OF BASEL, Basel, Switzerland)

Boosting Ethionamide as a New Strategy to Fight Tuberculosis: in vitro and in vivo Validation of 1,2,4-Oxadiazole EthR Inhibitors

Marion FLIPO
(U761 BIOSTRUCTURE AND DRUG DISCOVERY, Lille, France)

Total Synthesis of New Functionalized Epothilone Analogs for Prodrug Design and Tumor Targeting

Fabienne GAUGAZ
(ETH ZÜRICH, Zürich, Switzerland)

The Discovery and Early Clinical Development of CNV1014802: A Novel, NAV1.7 Selective, State-Dependent Sodium Channel Blocker for the Treatment of Neuropathic Pain

Gerard GIBLIN
(CONVERGENCE PHARMACEUTICALS, Cambridge, United Kingdom)

A Chemical Biology Tool Developed in Yeast for Direct Targets Identification of a Bioactive Compound

Marie-Edith GOURDEL
(HYBRIGENICS SAS, Paris, France)

Targeted, Polymer-Based Nanoparticles for Delivery of Camptothecin

Confirmed Speakers

Han HAN
(CALIFORNIA INSTITUTE OF TECHNOLOGY, Pasadena, United States)

Aldehyde Oxidase Metabolism - An Emerging but Surmountable Problem in Modern Drug Discovery

Peter JONES
(PFIZER, Cambridge, United States)

4-Phenyl Imidazoles: A Novel Class of Phosphodiesterase 10A (PDE10A) Inhibitors as a Potential New Generation of Antipsychotics

Jan KEHLER
(H. LUNDBECK A/S, Valby, Denmark)

Disrupting the Amyloid Cascade- BACE 1 Inhibition for the Treatment of Alzheimer's Disease

Daniel LA
(AMGEN, Cambridge, United States)

From the Clinic to the Lab and Back -Discovery of PAN-CDK Inhibitors

Ulrich LÜCKING
(BAYER HEALTHCARE, Basel, Switzerland)

Novel Triazolopyridine Compounds as Selective JAK1 Kinase Inhibitors: From Target Discovery to the Clinical Candidate GLPG0634

Christel MENET
(GALAPAGOS, Brussels, Belgium)

Multi-Criteria Decision Making Methods: A Paradigm Applied to the Discovery of the First SV2C Selective Chemical Series

Joël MERCIER
(UCB, BRAINE-L'ALLEUD, Belgium)

Endoperoxide-Vinyl Sulfone Hybrids as Dual Acting Antimalarials

Rudi OLIVEIRA
(IMED.UL, Lisboa, Portugal)

Developments of an Integrated in Silico Prediction System of Drug Toxicity Endpoints

Manuel PASTOR
(UNIVERSITAT POMPEU FABRA, Barcelona, Spain)

Confirmed Speakers

Discovery and Profiling of Potent and Selective mTOR Inhibitor GDC-0349

Zhonghua PEI
(GENENTECH, INC, South San Francisco, United States)

The Power of Molecular Matched-Pair Analysis in Drug Design: Case Study of Oxadiazoles

Alleyn T. PLOWRIGHT
(ASTRAZENECA, Cambridge, United Kingdom)

Tetrahydroquinoline Derivatives as Potent and Selective Factor XIA Inhibitors

Mimi QUAN
(BMS, Pennington, United States)

4,4-Dioxo-5,6-Dihydro-[1,4,3]Oxathiazines as a Novel Class of 11 β -HSD1 Inhibitors for the Treatment of Diabetes

Kurt RITTER
(SANOFI, Frankfurt, Germany)

New Inhibitors of Cathepsin A for the Treatment of Cardiovascular Diseases

Sven RUF
(SANOFI, Frankfurt, Germany)

Potent and Selective Autotaxin (ATX) Inhibitors

Kai SCHIEMANN
(MERCK KGAA, DARMSTADT, Germany)

Novel Potent and Selective NAM'S of the GABAA 5 Receptor Sub-Type

Andrew THOMAS
(F. HOFFMANN-LA ROCHE LTD, Basel, Switzerland)

Discovery of the Clinical Candidate TMC647055, a non Nucleoside Inhibitor of the Hepatitis C Virus NS5B Polymerase

Sandrine VENDEVILLE
(JANSSEN INFECTIOUS DISEASES, Beerse, Belgium)

Towards Modulators of GABA Transporters: Screening of "Pseudo-static" Dynamic Combinatorial Libraries by ms Binding Assays

Confirmed Speakers

Klaus T. WANNER
(LUDWIG - MAXIMILIANS-UNIVERSITÄT MÜNCHEN, Munich, Germany)

WORKSHOPS

WORKSHOP NOVALIX

BIOPHYSICAL TECHNIQUES IN DRUG DISCOVERY

WORKSHOP ACCELRYX

NEW COMPUTATIONAL METHODS FOR FRAGMENT BASED LEAD DESIGN