

Workshop Programme

Eukaryo-/Archaeogenesis: Where Do We Stand?

8 – 11 March 2015

Wiston House • West Sussex • UK

The Company of
Biologists

The Company of Biologists is a UK based charity and not-for-profit publisher run by biologists for biologists. The Company aims to promote research and study across all branches of biology through the publication of its five journals.

Development

Advances in developmental biology and stem cells

dev.biologists.org

Journal of Cell Science

The science of cells

jcs.biologists.org

The Journal of Experimental Biology

At the forefront of comparative physiology and integrative biology

jeb.biologists.org

OPEN ACCESS

Disease Models & Mechanisms

Basic research with translational impact

dmm.biologists.org

Biology Open

Facilitating rapid peer review for accessible research

bio.biologists.org

In addition to publishing, The Company makes an important contribution to the scientific community, providing grants, travelling fellowships and sponsorship to noteworthy scientists, meetings, societies and collaborative projects around the world. The Company also runs a series of transdisciplinary workshops.

For subscriptions and consortia sales email sales@biologists.com

Recommend a subscription by completing our library recommendation form
<http://biologists.com/downloads/Library.pdf>

For more information please visit our website biologists.com

The Company of
Biologists

Development

Journal of
Cell Science

The Journal of
**Experimental
Biology**

DMM Disease Models
& Mechanisms

Bi **BIOLOGY
OPEN**

Eukaryo-/Archaeogenesis: Where Do We Stand?

8 – 11 March 2015 • Wiston House • West Sussex

Sunday 8 March 2015

12:30 – 14:00	Lunch	
14:00 – 14:10	Claire Moulton	Who are The Company of Biologists?
14:10 – 15:45	Céline Brochier-Armanet and Damien P. Devos	Discussion session
15:45 – 16:30	Tea break	
	Chair – David Moreira	
16:30 – 17:00	Puri López-García	Open questions on the origin of eukaryotes
17:00 – 17:30	Roger Buick	Chemical fossil evidence for the early evolution of eucarya and archaea
17:30 – 18:00	Andrew Roger	The origin of eukaryotes and mitochondria: theories and evidence
18:00 – 18:15	Fabrizia Stavru	From intracellular bacteria to mitochondria and back again
18:15 – 19:30	Pre-dinner drinks and poster session	
19:30 – 21:00	Dinner	
21:00 – 22:00	Introduction slide presentations	
22:00 – 23:30	Bar open	

All meals will be served in **The Great Hall**

Monday 9 March 2015

08:00 – 09:00	Breakfast	
	Chair – Mark Field	
09:00 – 09:30	Emmanuelle Javaux	Interpreting the fossil record of early eukaryotes
09:30 – 10:00	Anthony Poole	Emergence of RNA editing in a long-term evolution experiment
10:00 – 10:15	Guifré Torruella	Opisthokonts and their relatives: a clue to understanding early eukaryote diversification
10:15 – 10:30	Mukund Thattai	Hybridization as a source of novel organelles in eukaryote evolution
10:30 – 11:15	Group photo Tea break	
11:15 – 11:45	Sandra Baldauf	The perils and pitfalls of untested assumptions
11:45 – 12:15	Laura Eme	Pinpointing the root of extant eukaryotic diversity
12:15 – 12:30	Romain Derelle	The root of the eukaryotic tree
12:30 – 13:30	Lunch	
13:30 – 15:30	Walk (meet at Reception)	
15:30 – 16:00	Tea break	
	Chair – Simonetta Gribaldo	
16:00 – 16:30	Stuart MacNeill	Eukaryo/archaeal CMG components: structural, functional and evolutionary variations on a theme
16:30 – 17:00	Steve Bell	Archaeal chromosome dynamics
17:00 – 17:30	Finn Werner	Evolutionary conserved mechanisms of transcription – from molecules to systems
18:00 – 18:45	Pre-dinner drinks	
18:45 – 19:30	History talk on Wiston House	
19:30 – 21:00	Dinner	
21:00 – 22:00	Discussion	
22:00 – 23:30	Bar open	

All meals will be served in **The Great Hall**

Tuesday 10 March 2015

08:00 – 09:00	Breakfast	
	Chair – Puri López-García	
09:00 – 09:30	Bettina Siebers	The archaeal carbohydrate metabolism: unique traits and challenges
09:30 – 10:00	Céline Brochier-Armanet	The evolutionary origin of eukaryotes: a phylogenomic perspective
10:00 – 10:30	Thijs Ettema	A missing link in the prokaryote-to-eukaryote transition
10:30 – 11:10	Tea break	
11:10 – 11:40	David Moreira	The root of the archaea and its evolutionary implications
11:40 – 11:55	Mathieu Groussin	Do the origins of major archaeal clades really correspond to massive gene acquisitions from bacteria?
11:55 – 12:10	Greg Fournier	Horizontal gene transfer with partial orthologous displacement in conserved gene datasets impacts phylogenetic investigations of eukaryogenesis
12:10 – 13:30	Lunch	
	Chair – Joel Dacks	
13:30 – 14:00	Simonetta Gribaldo	Archaea and the two-domains versus three-domains tree of life
14:00 – 14:30	Tom Williams	Phylogenomic approaches to understanding the origins of eukaryotes and archaea
14:45 – 15:30	Tea break	
15:30 – 16:00	Damien P. Devos	How microbiology's platypus can inform eukaryo- and archaeogenesis
16:00 – 16:15	Victor Sojo	On the divergence of archaeal and bacterial membranes
16:15 – 16:30	Buzz Baum	The origin of eukaryotic cell organisation: inside-out or outside-in
16:30 – 16:45	Jonathan Lombard	The sweet tip of the iceberg: the intriguing evolution of cell surface glycosylations in the three domains of life
16:45 – 18:00	Free time	
18:00 – 19:30	Pre-dinner drinks	
19:30 – 21:30	Dinner	
21:30 – 00:00	Bar open	

All meals will be served in **The Great Hall**

Wednesday 11 March 2015

08:00 – 09:00	Breakfast	
	Chair – Emmanuelle Javaux	
09:00 – 09:30	Mark Field	Evolution of the nuclear envelope: insights from divergent eukaryotes on mechanisms for regulating gene expression
09:30 – 10:00	Joel Dacks	Towards a theory for the evolution of the eukaryotic membrane-traffic system
10:00 – 10:15	Richard Gouy	Simplicity is the ultimate sophistication - the eukaryotic nucleus: innovation or vestige from a lost world?
10:15 – 10:30	Ludek Koreny	Evolution of the nuclear lamina
10:30 – 11:00	Tea break	
11:00 – 12:00	Céline Brochier-Armanet and Damien P. Devos	Discussion session
12:00 – 13:00	Lunch	
	Depart	

Thin section of *Gemmata obscuriglobus* with numerous membrane invaginations. Cytoplasm is yellow, periplasm is blue, DNA is red, Polyphosphate inclusion is black, from Santarella-Mellwig et al., PLoS Biol 2013 11:e1001565. False coloring by Harald Engelhardt

All meals will be served in **The Great Hall**

The Company of
Biologists

Workshops

Inspiring innovation and collaboration

Graduate Student? Post Doc? Junior PI?

The Company of Biologists offers funded* places to Early Career Scientists to give them the opportunity to meet top scientists in their field.

Upcoming Workshops

Getting Into and Out of Mitosis

Sunday 10 – Wednesday 13 May 2015

Organisers: *Iain Hagan and Jonathon Pines*

Transgenerational Epigenetic Inheritance

Sunday 4 – Wednesday 7 October 2015

Organisers: *Edith Heard and Ruth Lehmann*

Transdifferentiation and Tissue Plasticity in Cardiovascular Rejuvenation

Sunday 7 – Wednesday 10 February 2016

Organisers: *Brian Black and James Martin*

All held at Wiston House, West Sussex, UK

* Terms and conditions apply

Apply online: <http://workshops.biologists.com>

Credit: 3D Vascularized Tumor Model (Christopher Hughes)

Development

Journal of
Cell Science

The Journal of
**Experimental
Biology**

DMM Disease Models
& Mechanisms

Bi BIOLOGY
OPEN