
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  CREDE	
  &	
  TCRS	
  Autumn	
  Symposium	
  2015	
  

	
  	
  	
  	
  	
  	
  	
  HORMONAL	
  CANCER	
  
Wednesday	
  11.11.2015,	
  Forum	
  Marinum,	
  auditorium	
  Ruuma,	
  Linnankatu	
  72,	
  Turku	
  

Register	
  at	
  https://www.webropolsurveys.com/S/1B4B1535D02C5222.par	
  (deadline	
  30.10.)	
  
___________________________________________________________________________	
   	
  
	
  
SESSION	
  I	
  (Chair:	
  Tiina	
  Kähkönen,	
  University	
  of	
  Turku)	
  

10.00	
   Noora	
  Kotaja,	
  University	
  of	
  Turku,	
  CREDE:	
  Opening	
  words	
  

10.00	
  –	
  10.45	
   	
   Lloyd	
  Trotman,	
  Cold	
  Spring	
  Harbor	
  Laboratory,	
  NY,	
  USA:	
  Modeling	
  metastasis	
  and	
  
	
   	
   	
   the	
  hope	
  for	
  curing	
  prostate	
  cancer	
  

10.45	
  –	
  11.15	
   	
   Tapio	
  Visakorpi,	
  University	
  of	
  Tampere:	
  Mechanisms	
  of	
  castration	
  resistance	
  and	
  
	
   	
   	
   metastasis	
  in	
  prostate	
  cancer	
  

11.15	
  –	
  11.45	
   	
   Tero	
  Aittokallio,	
  University	
  of	
  Helsinki	
  and	
  Turku:	
  Prognostic	
  modeling	
  of	
  prostate	
  
	
   	
   	
   cancer	
  in	
  an	
  international	
  crowdsourcing	
  challenge	
  

11.45	
  –	
  12.00	
   Yu	
  Lan,	
  University	
  of	
  Turku:	
  Novel	
  actors	
  in	
  the	
  FGF	
  regulation	
  of	
  prostate	
  cancer:	
  
FGF13	
  and	
  FGFR5	
  

12.00	
  –	
  13.15	
   	
   Lunch	
  (Restaurant	
  Daphne)	
  

	
  

SESSION	
  II	
  (Chair:	
  Christian	
  Rupp,	
  University	
  of	
  Turku)	
  

13.15	
  –	
  14.00	
   Katri	
  Selander,	
  University	
  of	
  Alabama	
  at	
  Birmingham,	
  USA:	
  TLR9	
  in	
  breast	
  cancer	
  

14.00	
  –	
  14.30	
   Riikka	
  Oksala,	
  Orion	
  Corporation	
  Orion	
  Pharma:	
  Targeting	
  castration	
  resistant	
  
prostate	
  cancer	
  with	
  ODM-­‐204:	
  Discovery	
  and	
  development	
  of	
  novel	
  dual	
  inhibitor	
  
of	
  AR	
  and	
  CYP17A1	
  

14.30	
  –	
  14.45	
   Marcin	
  Chrusciel,	
  University	
  of	
  Turku:	
  Mifepristone	
  and	
  progesterone	
  promotes	
  
Leydig	
  cell	
  tumorigenesis	
  

14.45	
  –	
  15.15	
   	
   Coffee	
  

	
  

SESSION	
  III	
  (Chair:	
  	
  Milena	
  Doroszko,	
  University	
  of	
  Turku)	
  

15.15–	
  15.45	
   	
   Maija	
  Valta,	
  Turku	
  University	
  Hospital:	
  Versatile	
  translational	
  models	
  of	
  bone	
  	
  
	
   	
   	
   metastasis	
  

15.45	
  –	
  16.15	
   Robert	
  Winqvist,	
  University	
  of	
  Oulu:	
  Hereditary	
  breast	
  cancer	
  predisposition:	
  
factors,	
  mechanisms	
  and	
  disease	
  phenotypes	
  

16.15–	
  16.30	
   Matias	
  Knuuttila,	
  University	
  of	
  Turku:	
  Modulation	
  of	
  androgen	
  action	
  by	
  
antiandrogens	
  in	
  the	
  castration-­‐resistant	
  VCaP	
  xenografts	
  

16.30	
  –	
  16.45	
   	
   Anna	
  Cvrljevic,	
  University	
  of	
  Turku:	
  Depletion	
  of	
  CIP2A	
  enhances	
  the	
  antitumor	
  	
  
	
   	
   	
   efficacy	
  of	
  PRIMA-­‐1/PRIMA-­‐1MET	
  (APR-­‐246)	
  in	
  ovarian	
  cancer	
  cells	
  
 
16.45	
   	
   	
   Anna	
  Knittle,	
  University	
  of	
  Turku,	
  Turku	
  Cancer	
  Research	
  Society:	
  Closing	
  remarks	
  

TuDMM 


