

conferenceseries.com

1043rd Conference

Scientific Program

2nd International Conference on

Tumor & Cancer Immunology & Immunotherapy

July 17-18, 2017 Chicago, USA

Conference Series LLC Ltd

47 Churchfield Road, London, UK, W3 6AY

Toll Free: +1-800-014-8923

Paris

conference**series.com**

09:00-09:25

Opening Ceremony

Keynote Forum

09:25-09:30 **Introduction**

09:30-10:00 **Title: Absence of Grail promotes CD8+ T cell anti-tumor activity**

Roza Nurieva, MD Anderson Cancer Center, USA

10:00-10:30 **Title: Novel antibody for cancer immunotherapy: beyond and synergistic with immune checkpoint blockade therapy**

Jennifer Wu, Medical University of South Carolina, USA

Panel Discussion

Networking & Refreshments Break 10:30-10:50 @ Foyer

10:50-11:20 **Title: Quantitative and Reproducible Cell-Based Bioassays to Advance Immunotherapy Programs**

Gopal Krishnan, Promega Corporation, USA

Special Session

11:20-12:20 **Title: A novel oncolytic HSV-1 vector for cancer immunotherapy**

William Jia, University of British Columbia, Canada

Workshop

12:20-13:20 **Title: Immunotherapy for thoracic cancers: challenges and success**

Alessandra Curioni Fontecedro, University Hospital of Zurich, Switzerland

Group Photo

Panel Discussion

Lunch Break 13:20-14:20 @ Athens Rooms

**Sessions: Immunotherapy - Tumors | Cancer Immunology & Immunotherapy | Cancer Research
Tumor Immunotherapy Research | Tumor Markers and Drug Targetting**

Session Chair: Qiao Li, University of Michigan, USA

Session Chair: Roza Nurieva, MD Anderson Cancer Center, USA

Session Introduction

14:20-14:45 **Title: Diagnostic and prognostic markers in Non-Hodgkin's Lymphoma**

Manal Mohamed Saber, Minia University, Egypt

14:45-15:10 **Title: Oncologic impact of postoperative delta-neutrophil index in pancreatic cancer**

Sung Hwan Lee, Yonsei University, Korea

15:10-15:35 **Title: The tumor microenvironment is correlated with clinicopathological traits and indicates the adjuvant chemotherapeutic efficacy of gemcitabine in pancreatic cancer after curative Whipple procedure**

Qiaofei Liu, Chinese Academy of Medical Sciences, China

Panel Discussion

Networking & Refreshments Break 15:35-15:55 @ Foyer

15:55-16:20 **Title: Phase I clinical trials for the PD-1/MUC1 CAR-pNK92 immunotherapy**

Leiming Xia, University of Michigan, USA

16:20-16:45 **Title: Cancer stem cell vaccine significantly reduced local tumor relapse and prolonged animal survival in the adjuvant setting**

Qiao Li, University of Michigan, USA

Panel Discussion

Keynote Forum

- 10:00-10:30 **Title: A Tetramer HLA-A Platform amenable to exchange peptides can be used to measure and predict the biological activity of a cancer vaccine**
Marc Delcommenne, Rush University Medical Center, USA
- 10:30-11:00 **Title: Chimeric antigen receptor modified T cell redirected to EGFR in patients with metastatic and advanced pancreatic adenocarcinoma and biliary tract cancers**
Weidong Han, PLA General Hospital, China

Panel Discussion

Networking & Refreshments Break 11:00-11:20 @ Foyer

Sessions:

Immune System- Tumors | cancer Vaccines | Cancer Clinical Trials | Cancer Micro and Immuno Environment | Tumor Biology

Session Chair: **Roza Nurieva**, MD Anderson Cancer Center, USA

Session Chair: **Qiao Li**, University of Michigan, USA

- 11:20-11:45 **Title: Emap II-Induced Immune Suppression In Colorectal Cancer**
Manal Mohamed Saber, Minia University, Egypt
- 11:45-12:10 **Title: Adoptively transferred B cells directly kill tumor cells via the CXCR4/CXCL12 and perforin pathways**
Lu Wen, University of Michigan, USA
- 12:10-12:35 **Title: Comparative analysis of immune molecules in esophageal squamous cell carcinoma and adenocarcinoma**
Guohui Qin, Zhengzhou University, China
- 12:35-13:00 **Title: Bacteria: friends or foes? Anticancer immune strategy by attenuated mutant strain of Salmonella Typhimurium (STMZNUABC)**
Barbara Chirullo, Istituto Superiore di Sanità, Italy

Panel Discussion

Lunch Break 13:00-14:00 @ Athens Rooms

Video Presentation

- 14:00-14:30 **Title: Hiss Vaccine for treatment of cancer in early stages**
Hussein A Mohamed Ramadan, BSU University, Egypt

Poster Presentation @ 14:30-15:30

- P1 **Title: Mitochondrial DNA Copy Number Variation as a Potential Predictor of Renal Cell Carcinoma**
Eman Tayae Elsayed, Alexandria University, Egypt
- P2 **Title: T cell suppression is associated with circulating and tumor infiltrating CD33+11b+HLA-DR- myeloid suppressor cells in gastric cancer: A possible relation to MicroRNA-494 and TGF- β tumor expression**
Mai Moaaz, Alexandria University, Egypt
- P3 **Title: The Interplay of Interleukin-17A (IL-17A) and Breast cancer tumor microenvironment as a novel approach to increase tumor immunogenicity**
Mai Moaaz, Alexandria University, Egypt
- P4 **Title: Inhibition of Eva1 degrade the formation and development of glioblastomas**
Naoki Ohtsu, Hokkaido University, Japan
- P5 **Title: Clinical study of Hemagglutinating virus of Japan envelope against chemotherapy resistant pleural mesothelioma**
Chunmna Lee, Osaka University, Japan

- P6** **Title: Is elevated troponin T reliable enough to be the only screen-out factor in pre-treated lymphoma patients?**
Nickolai Usachev, PSI Company, Ltd., Russia
- P7** **Title: T Helper Subset Cell Activation and Activated T Cell Autonomous Death (ACAD) Dedicated by Peptidylarginine Deiminase 2 through an ER Stress and Autophagy Mechanism**
Guang-Yaw Liu, Chung Shan Medical University Hospital, Taiwan
- P8** **Title: A Novel Mechanism Regulating Polyamine Homeostasis through an Antizyme Citrullination Pathway**
Hui-Chih Hung, National Chung Hsing University, Taiwan
- P9** **Title: Anti-tumor and immunomodulatory effects of Cordyceps militaris polysaccharide fraction**
Liyan Song, Jinan University, China
- P10** **Title: FOXO1 promotes resistance of Non-Hodgkin lymphomas to anti-CD20-based therapy**
Abdessamad Zerrouqi, Medical University of Warsaw, Poland

Panel Discussion

Networking & Refreshments Break 15:30-15:50 @ Foyer

Awards & Closing Ceremony

Bookmark your dates

3rd International Conference on

Tumor & Cancer Immunology and Immunotherapy

September 17-18, 2018 San Diego, USA

E: tumor@immunologyconferences.org | cancer@immunologyconferences.org

W: tumorimmunology.conferenceseries.com