

Ninth AACR-Japanese Cancer Association Joint Conference:

BREAKTHROUGHS IN BASIC AND TRANSLATIONAL CANCER RESEARCH

 *American Association
for Cancer Research*
www.aacr.org/conferences

February 21-25, 2013

Hyatt Regency Maui
Maui, HI

Conference Co-Chairpersons:

Tyler Jacks

David H. Koch Institute for
Integrative Cancer Research at MIT
Cambridge, MA, USA

Kohei Miyazono

University of Tokyo
Tokyo, Japan

Abstract Submission and Award
Application Deadline Extended:
Friday, November 2

Advance Registration Deadline:
Monday, December 17

BREAKTHROUGHS IN BASIC AND TRANSLATIONAL CANCER RESEARCH

February 21-25, 2013 • Hyatt Regency Maui • Maui, HI

More than 20 years ago, the American Association for Cancer Research and the Japanese Cancer Association held their first of eight joint conferences. These meetings have been aimed at bringing outstanding American and Japanese researchers together with two goals. The first is to provide a forum for discussion of the latest advances in the broad field of cancer research, both translational/clinical and basic. The second and equally important goal is to provide a mechanism for the interpersonal interactions which foster international collaborations. These conferences have been extremely successful in both areas and are tangible examples of the close relationship between the AACR and the JCA.

The Ninth Joint Conference continues to extend this tradition. The 12 conference sessions will feature outstanding speakers covering topics ranging from basic science to therapeutics, including prevention, epigenetics, and other important areas. Thus, the conference will take a broad view of contemporary cancer research that is intended to be of interest to basic and clinical investigators. The organization and timing of the platform and poster sessions have been designed to maximize interactions. The conference organizers believe that this meeting will catalyze many new collaborations, just as its predecessors have done.

Conference Co-Chairpersons:

Tyler Jacks, David H. Koch Institute for Integrative Cancer Research at MIT, Cambridge, MA, USA

Kohei Miyazono, University of Tokyo, Tokyo, Japan

Organizing Committee:

Lynda Chin, The University of Texas MD Anderson Cancer Center, Houston, TX, USA

Lisa M. Coussens, Oregon Health & Science University Knight Cancer Institute, Portland, OR, USA

Mari Kannagi, Tokyo Medical & Dental University, Tokyo, Japan

Gou Young Koh, Korea Advanced Institute of Science and Technology (KAIST), Daejeon, Republic of Korea

Sean J. Morrison, UT Southwestern Medical Center, Dallas, TX, USA

Hitoshi Nakagama, National Cancer Center Research Institute, Tokyo, Japan

Tomoki Naoe, Nagoya University Hospital, Nagoya, Japan

Motoharu Seiki, University of Tokyo, Institute of Medical Science, Tokyo, Japan

Jeffrey E. Settleman, Genentech Inc., South San Francisco, CA, USA

Phillip A. Sharp, David H. Koch Institute for Integrative Cancer Research at MIT, Cambridge, MA, USA

SCIENTIFIC PROGRAM AND CONFERENCE SCHEDULE

Thursday, February 21

5:00 p.m.-6:30 p.m. Keynote Session

RNA biology and basic and translational cancer research
Phillip A. Sharp, David H. Koch Institute for Integrative Cancer Research at MIT, Cambridge, MA, USA

Targeting essential growth drivers in human cancers
Hiroyuki Mano, Jichi Medical School, Tochigi, Japan

6:30 p.m.-8:00 p.m. Opening Reception

Friday, February 22

7:00 a.m.-8:00 a.m. Breakfast/Mentoring Roundtables

8:00 a.m.-9:30 a.m. Session 1: Cancer Genomes and Tumor Evolution

Survival of the fittest: Cancer genome evolution towards adaptation
Tatsuhiko Shibata, National Cancer Center Research Institute, Tokyo, Japan

Interrogating the architecture of cancer genomes
Peter J. Campbell, Wellcome Trust Sanger Institute, Cambridge, United Kingdom

Genome-wide analyses of pediatric solid tumors
Junko Takita, University of Tokyo, Tokyo, Japan

9:30 a.m.-10:00 a.m. Break

10:00 a.m.-11:30 a.m. Session 2: Circulating Tumor Cells and Other New Diagnostic Technologies

Bioengineering and clinical applications of circulating tumor cell chips
Shyamala Maheswaran, Massachusetts General Hospital, Charlestown, MA, USA

PLS3 expression in circulating blood is a good marker for colon cancer recurrence
Masaki Mori, Osaka University, Osaka, Japan

The clinical application of circulating tumor DNA
Luis A. Diaz, Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins, Baltimore, MD, USA

11:30 a.m.-3:30 p.m. Free Time

3:30 p.m.-5:00 p.m. Session 3: Noncoding RNAs

Senescence-associated microRNAs, a novel approach to tumor suppression

Hidetoshi Tahara, Hiroshima University, Hiroshima, Japan

microRNA reprogramming in cancer: Mechanisms and consequences
Joshua Mendell, UT Southwestern Medical Center, Dallas, TX, USA

Linking RNA to human health and disease
John L. Rinn, Harvard University, Cambridge, MA, USA

5:00 p.m.-7:00 p.m. Poster Session A

SCIENTIFIC PROGRAM AND CONFERENCE SCHEDULE

Saturday, February 23

7:00 a.m.-8:00 a.m. Breakfast/Mentoring Roundtables

8:00 a.m.-9:30 a.m. Session 4: DNA Damage Response

DNA damage response and cellular senescence in cancer

Eiji Hara, Japanese Foundation for Cancer Research, Tokyo, Japan

Harnessing genetic dependencies in cancer therapy

Alan Ashworth, Institute of Cancer Research, London, United Kingdom

Complex regulation of homologous recombination by E3 ligases

Shinichiro Nakada, Osaka University, Osaka, Japan

9:30 a.m.-10:00 a.m. Break

10:00 a.m.-11:30 a.m. Session 5: Epigenetics and Cancer Cell States

Epigenetic plasticity and its clinical implications in human neoplasia

Yutaka Kondo, Aichi Cancer Center, Nagoya, Japan

The regulation of melanoma metastasis

Sean J. Morrison, UT Southwestern Medical Center, Dallas, TX, USA

Dysregulation of noncoding RNA genes and its clinical application

Hiromu Suzuki, Sapporo Medical University, Sapporo, Japan

11:30 a.m.-3:30 p.m. Free Time

3:30 p.m.-5:00 p.m. Session 6: Cancer Progression and Metastasis

Molecular characterization of lung cancer progression

Tyler Jacks, David H. Koch Institute for Integrative Cancer Research at MIT, Cambridge, MA, USA

Significance of hypoxia-inducible factor in cancer progression and metastasis

Shinae Kondoh, Tokyo Institute of Technology, Tokyo, Japan

The systemic environment as an important determinant of malignancy

Sandra S. McAllister, Brigham and Women's Hospital, Boston, MA, USA

5:00 p.m.-7:00 p.m. Poster Session B

Sunday, February 24

7:00 a.m.-8:00 a.m. Breakfast/Mentoring Roundtables

8:00 a.m.-9:30 a.m. Session 7: Tumor Microenvironment

Molecular control of tumor vessel destabilization

Gou Young Koh, Korea Advanced Institute of Science and Technology (KAIST), Daejeon, Republic of Korea

Chronic inflammation and cancer: Translating basic science to the clinic

Lisa M. Coussens, Oregon Health & Science University's Knight Cancer Institute, Portland, OR, USA

Mint3 promotes tumor malignancy in cancer and stromal cells

Takeharu Sakamoto, University of Tokyo, Institute of Medical Science, Tokyo, Japan

9:30 a.m.-10:00 a.m. Break

SCIENTIFIC PROGRAM AND CONFERENCE SCHEDULE

10:00 a.m.-11:30 a.m. **Session 8: Cancer Immunology and Immunotherapy**

Immune checkpoint blockade in cancer therapy: New insights and opportunities

James P. Allison, Memorial Sloan-Kettering Cancer Center, New York, NY, USA

Impact of innate and acquired immune responses in adult T-cell leukemia

Mari Kannagi, Tokyo Medical and Dental University, Tokyo, Japan

microRNAs and myeloid-derived suppressor cells in tumor immune escape

Qingqing Wang, Zhejiang University School of Medicine, Hangzhou, China

11:30 a.m.-3:30 p.m. **Free Time**

3:30 p.m.-5:00 p.m. **Session 9: Preclinical Models**

GEM models in translational research

Lynda Chin, The University of Texas MD Anderson Cancer Center, Houston, TX, USA

Novel strategies for targeting cancer stem cells

Hideyuki Saya, Keio University, Tokyo, Japan

Contributions of the tumor microenvironment to chemoresistance

Mikala Egeblad, Cold Spring Harbor Laboratory, Cold Spring Harbor, NY, USA

5:00 p.m.-7:00 p.m. **Poster Session C**

Monday, February 25

7:00 a.m.-8:00 a.m. **Breakfast/Mentoring Roundtables**

8:00 a.m.-9:30 a.m. **Session 10: Signaling and Systems Biology**

Targeted sequencing of Asian cancer phenotypes

Patrick Tan, Duke-NUS Graduate Medical School Singapore, Singapore

A systems approach to understanding and predicting therapeutic response

Joe W. Gray, Oregon Health & Science University's Knight Cancer Institute, Portland, OR, USA

Statistical gene network analysis for understanding cancer heterogeneity

Seiya Imoto, University of Tokyo, Institute of Medical Science, Tokyo, Japan

9:30 a.m.-10:00 a.m. **Break**

10:00 a.m.-11:30 a.m. **Session 11: Cancer Prevention**

Energy balance and inflammation in cancer prevention and prognosis

Cornelia M. Ulrich, German Cancer Research Center, Heidelberg, Germany

GWAS revealed the roles of gene-environmental interaction in carcinogenesis

Koichi Matsuda, University of Tokyo, Institute of Medical Science, Tokyo, Japan

Targeting the DNA repair network as a novel approach for cancer prevention

Guang Peng, The University of Texas MD Anderson Cancer Center, Houston, TX, USA

11:30 a.m.-3:00 p.m. **Free Time**

3:00 p.m.-4:30 p.m. **Session 12: Targeted Therapies and Resistance**

Title to be announced

Jeffrey E. Settleman, Genentech, Inc., South San Francisco, CA, USA

TTF-1: A double-edged sword in lung adenocarcinoma

Takashi Takahashi, Nagoya University, Nagoya, Japan

Biological mechanisms of resistance to targeted therapies

Katerina A. Politi, Yale Cancer Center, New Haven, CT, USA

4:30 p.m.-6:30 p.m. **Poster Session D**

7:00 p.m.-10:00 p.m. **Closing Reception and Banquet**

GENERAL INFORMATION

Registration

Attendee registration includes admission to all lecture sessions, poster sessions, the opening reception on February 21, the closing reception and banquet on February 25, conference continental breakfasts on February 22, 23, 24, and 25, refreshment breaks, and refreshments during the poster sessions on February 22, 23, 24, and 25. To register for the conference please visit www.aacr.org/aacr-jca.

	ADVANCE Until December 17	REGULAR After December 17
AACR Members		
Active and Affiliate	\$635	\$795
Associate and Emeritus	\$415	\$545
Student (Undergraduate and High School)	\$50	\$50
JCA Members	\$635	\$795
Nonmembers	\$635	\$795
Academic, Government and Not-for-Profit Institutions	\$805	\$945
Industry	\$985	\$1,085
Pre-/Postdoctoral Student ¹	\$475	\$615
Spouse/Guest	\$150	\$150

¹Nonmember pre-/postdoctoral students must have their registrar, dean or department head certify that they are enrolled at the university and working toward a degree or fellowship in a field related to cancer research.

The spouse/guest fee is only for meals and social activities listed above. It does NOT admit individuals to lecture sessions.

AACR Membership

AACR membership is available to individuals who are interested in joining the AACR and registering for this conference at the discounted member rates. AACR membership offers an array of benefits, including reduced subscription rates to the AACR's seven scientific journals; abstract sponsorship privileges for AACR Annual Meetings; networking and scientific exchange with leading researchers; and more. The AACR is also eager to support the exchange of knowledge and research with investigators who are located in countries with emerging economies. Significantly reduced membership dues are available for these investigators.

Individuals interested in joining the AACR and registering at the advance registration rate must submit an application no later than December 10, 2012. Only individuals who are listed on the membership rolls as members in good standing as of February 15, 2013, will be accorded the privilege of registering for the conference at the member rates noted above. If, upon review of the membership application, a candidate is deemed ineligible for the membership category to which he or she applied, then the candidate will need to register at the nonmember rate. Additional information on AACR membership categories, as well as application forms and submission instructions, is available at www.aacr.org. Contact the AACR Membership Department at (215) 440-9300 with any questions.

Refund Policy

Requests for refunds must be made in writing and received by the AACR Meetings Department before January 25, 2013. Refund requests may be sent by fax to (215) 351-9165 or by e-mail to meetings@aacr.org. There will be a \$75 administrative fee for processing cancellations received before January 25, 2013. After January 25, no refunds can be made.

GENERAL INFORMATION

Accommodations and Travel to Maui, HI

For more information about the hotel, how to book your room online, and travel to the conference, please visit www.aacr.org/aacr-jca.

Abstract Submission

Each participant will be given the opportunity to present one poster of his or her work. It is expected that the abstract will include original data not previously published in a peer-reviewed journal or the proceedings of a national meeting. Only those abstracts that have been reviewed by the Program Committee may be presented. Abstracts must be submitted online; paper abstracts will not be accepted. Complete abstract submission details, including the abstract categories, may be found on the conference website at www.aacr.org/aacr-jca. The abstract submission deadline is **Friday, November 2, 11:59 p.m. U.S. EDT**.

Oral Presentations From Highly Rated Abstracts

Oral presentations of highly rated abstracts will be integrated within selected sessions. All abstracts submitted by the October 22 deadline will be considered. Anyone selected to present an oral presentation will be notified approximately three weeks after the abstract submission deadline.

Financial Support for Attendance

A variety of award programs are available to offset a portion of the registration, travel, and subsistence expenses incurred in attending this conference. For more information on financial support, please visit the conference website at www.aacr.org/aacr-jca. The deadline to apply for an award is **Friday, November 2**.

Assistance for Registrants with Disabilities

The AACR's conferences are accessible to all investigators. Registrants with special requirements for transportation, hotel accommodations, or other facilities connected with the conference should inform the AACR by checking the appropriate box when registering or by contacting the AACR Meetings Department at (215) 440-9300 or meetings@aacr.org.

Ninth AACR-Japanese Cancer Association Joint Conference:

BREAKTHROUGHS IN BASIC AND TRANSLATIONAL CANCER RESEARCH

February 21-25, 2013

Hyatt Regency Maui
Maui, HI

Conference Co-Chairpersons:

Tyler Jacks

David H. Koch Institute for
Integrative Cancer Research at MIT
Cambridge, MA, USA

Kohei Miyazono

University of Tokyo
Tokyo, Japan

Abstract Submission and Award
Application Deadline Extended:
Friday, November 2

Advance Registration Deadline:
Monday, December 17