

INFORMATIONS LOGISTIQUES :

AMPHITHEATRE DE LA DELEGATION

CAMPUS CNRS—1919 ROUTE DE MENDE—MONTPELLIER

Pour se rendre à la conférence de la Gare St Roch:

- 1 Ligne : Tramway 1 / Direction Mossone / Arrêt Saint Eloi
Rejoindre Arrêt de bus à proximité : Saint-Eloi (MONTPELLIER)
- 22 Prendre bus Ligne : Bus (22) / Direction Clapiers/Jacou / Arrêt : CNRS

Pour se rendre à la conférence en voiture :

Autoroute sortie Montpellier Est / Direction « Centre ville » puis « Hôpitaux–Facultés » - Direction « Université Paul Valery / Direction CNRS

Merci de vous stationner route de Mende ou Avenue du Professeur Emile Jeanbrau car le parking CNRS n'est pas accessible aux visiteurs

CENTRE MÉDiterranéen
ENVIRONNEMENT
ET BIODIVERSITÉ

WORKSHOP EPIGENETICS IN ECOLOGY AND EVOLUTION

04 AVRIL 2016
9:00—19:00

FRANCESCA MERLIN
VINCENT COLOT
ADEL HEID SOUBRY
TROY DAY
ELENA GOMEZ DIAZ

PROGRAMME ET INSCRIPTION :
<http://www.labex-cemeb.org/>

AMPHITHEATRE DE
LA DELEGATION
CAMPUS CNRS
1919 ROUTE DE MENDE
MONTPELLIER

Session I : invited speakers

9h00 – 9h45

1) The changing concept of Epigenetics

Françesca Merlin, Institut d'Histoire et de Philosophie des Sciences et des Techniques, Paris

9h45 – 10h30

2) Heritability of epigenetic marks

Vincent Colot, Institut de Biologie de l'ENS, Paris

10h30 – 11h Coffee break

11h – 11h45

3) Epigenetically mediated transgenerational environmental effects

Adelheid Soubry, Department of Public Health and Primary Care, KU Leuven, Belgique

11h45 – 12h30

4) Epigenetics in Ecology and Evolution: Theories and Models

Troy Day, Departments of Mathematics and Biology Queen's University, Kingston, Canada

12h30 – 14h: Lunch (ronde du CEFE)

14h – 14h45

5) Epigenetics in Ecology and Evolution: empirical approaches

Elena Gomez-Dias, Doñana Biological Station (EBD-CSIC), Sevilla, Espagne

Session II: Informal presentations of Cemeb projects

14h45 – 15h15

6) Epigenetics of non-model organisms - a practical cookbook

Christoph Grunau (IHPE, Univ. Perpignan Via Domitia) et Nicolas Negre (DGIMIn Univ. Montpellier)

15h15 – 15h40 Coffee break

15h40 – 16h05 7) Stable and reversible transgenerational inheritance of chromatin states in Drosophila – Giacomo Cavalli, IGH, CNRS, Montpellier

16h05 – 16h25 8) Role of DNA methylation in an entomopathogenic bacterium – Julien Brillard, DGIMI

16h25 – 16h45 9) Predicting DNA methylation by means of CpG o/e ratio in the case of a pan-species study – Cristian Chaparro, IHPE

16h45 – 17h05 10) Methylome changes in Crassostrea gigas oyster spat following a parental exposure to the herbicide diuron – Céline Cosseau, IHPE

17h05 – 17h25 11) When temperature and genetics meet: an epigenetic perspective of sex determination in the cichlid tilapia fish Jean-François Baroiller & Helena D'Cotta, ISEM

17h25 – 17h40 12) Ecology and evolution of a transgenerational induced response, the maternal transfer of antibodies – Thierry Boulinier, CEFE

17h40 – 17h55 13) Centric fusions and epigenetic marks in rodents – Gauthier Dobigny, CBGP

17h55 – 18h10 14) Half baked ideas on the plasticity of avian malaria – Sylvain Gandon, CEFE & Ana Rivero, MIVEGEC

Session III: Round table discussion with the invited speakers projects

18h15 – 19h30 Grande salle du CEFE