[image:][image:]

XXVI Sandbjerg Symposium
Danish Society for Neuroscience

Synaptic wiring specificity
and network dynamics
in the brain

May 6-8, 2012

Sandbjerg Estate

[image:]

Symposium organizers:
Mai Marie Holm and Kimmo Jensen, Aarhus University, on behalf of the Danish Society for Neuroscience.

Speakers:
Brain Prize winners Péter Somogyi, Tamás Freund and György Buzsáki, in addition to invited international speakers from USA, Germany, Switzerland and UK.

Place:
Sandbjerg Estate, Sandbjergvej 102, DK-6400 Sønderborg, Denmark, www.sandbjerg.dk

WINNERS OF THE BRAIN PRIZE 2011

	[image:]
	[image:]
	[image:]

	György Buzsáki – is Board of Governors Professor at the Center for Molecular and Behavioral Neuroscience, Rutgers University, Newark, New Jersey, USA. He has been a leader in analysing the physiological properties that arise from the anatomical and molecular characteristics defined by Somogyi, Freund and others. Buzsáki too has been a technical innovator, developing methods for recording activity at multiple points within circuits of nerve cells in awake, behaving animals. Particularly significant have been his direct observations and rigorous theoretical models of rhythmic activity, and his description of ways in which the dynamic characteristics of brain circuits might contribute to higher cognitive functions.
	Tamás Freund, – is Director of the Institute of Experimental Medicine of the Hungarian Academy of Sciences, Budapest, Hungary. He has concentrated on the role of inhibitory ‘interneurons’ – small nerve cells that release the neurotransmitter γ-amino butyric acid (GABA), which reduces activity in nerve cells to which they connect. Freund and his group identified
in the hippocampus three novel types of such cells that connect to other inhibitory nerve cells.
He made the important discovery that control of
inhibitory interneurons by other inhibitory cells regulates rhythmic patterns of activity, which are essential for normal memory formation. He has also demonstrated that cannabinoid-related molecules – naturally occurring transmitters in the brain and certain drugs acting on the brain – work on a specific class of inhibitory nerve cells, and he has suggested ways in which failure of this mechanism might be involved in a variety of diseases.
	Péter Somogyi – is Director of the Medical Research Council Anatomical Neuro-pharmacology Unit and Professor of Neurobiology,
Oxford, UK. He pioneered virtuosic methods for the characterization of nerve cell circuits, involving the identification of individual types of nerve cells based on their microscopic structure
and the neurotransmitter molecules that they use for communication, the ultra-structural specialization within the synaptic connections
between nerve cells, and the electrical responses that are generated at different kinds of synapses.Somogyi’s conceptual framework and multidisciplinary approaches to the study of the cerebral cortex leads to explanations of
chronocircuitry, a term he coined to reflect the unity of time and space in the brain.

Organizers:
The Danish Society for Neuroscience in collaboration with the Grete Lundbeck European Brain Research Foundation and the prize winner(s) from the preceding year.

Background:
Once annually Grete Lundbeck European Brain Research Foundation awards The Brain Prize - a € 1 mio. personal prize. The prize is awarded as an important part of the aim of the Foundation:

– ‘to boost interest in brain research and its results, to stimulate and reward outstanding brain research and to stimulate Danish research through an expanded interplay with other European brain research, and thus to improve the scientific basis for progress in the prevention, diagnostics and treatment of diseases and disorders of the brain and nervous system‘.

Prize recipients are expected to contribute to the advancement and internationalisation of Danish brain research through interaction with Danish researchers and research environments. The Prize is awarded to Péter Somogyi, Tamás Freund and György Buzsáki who will take part in organizing the meeting and will be in Denmark during the meeting.
The Danish Society for Neuroscience (DSfN) is a national association of neuroscientists and the society represents Danish neuroscience both nationally and internationally. Since its inauguration in 1984, DSfN has held its annual meetings at Sandbjerg Manor in Southern Denmark, always starting on the first Sunday in May.
Grete Lundbeck European Brain Research Foundation and the Brain Prize winners will collaborate with the Danish Society for Neuroscience in organizing the annual meeting. The meeting is part of the implementation of the planned outreach activities of the Foundation.

Annual meeting:
The annual meeting is open to students, young scientists, PhD students, post. docs. and senior researchers that either are Danish neuroscientists or somehow are related to the Danish Neuroscience society.

The annual meeting in 2012 will have the overall theme: Synaptic wiring specificity and network dynamics in the brain as proposed by the prize winners Péter Somogyi, Tamás Freund and György Buzsáki.

Program

Sunday 6 May

13:00 – 14:15		Arrival and registration

14:30 – 14:45		Welcome

Session 1
(Chaired by Gitte Moos Knudsen, University of Copenhagen, Denmark)

14:45 – 15:30		Péter Somogyi (MRC Anatomical Neuropharmacology Unit, Oxford,
UK)
			‘GABAergic contribution to the chronocircuit of the hippocampus’

15:30 – 16:15		Tamás Freund (Hungarian Academy of Sciences, Budapest, Hungary)
			‘Subcortical control of hippocampal activity via inhibitory 					interneurons’

16:15 – 16:45		Coffee

16:45 – 17:30		György Buzsáki (Rutgers University, Newark, New Jersey, USA)
			‘Multiple subcircuits in the hippocampal CA1 region’		

17:30 – 18:00		Discussion

19:00 –		Dinner

[image:]

Monday 7 May

8:00 – 9:00		Breakfast

Session 2
(Chaired by Mark West, Aarhus University, Denmark)

9:10 – 9:40	Sebastian Seung (MIT, Cambridge, USA)	
			‘Retinal cell types and their connections’

9:45 – 10:15	Sonja Hofer (University College London, London, UK)
			‘Functional organization of synaptic connectivity in visual cortex and 			its postnatal development’
			
10:20 – 10:50		Coffee

10:55 – 11:25	Nicoletta Kessaris (University College London, London, UK)
‘Subpallial sources of cortical interneurons and the generation of diversity’

11:30 – 12:00 		Zoltan Molnar (University of Oxford, Oxford, UK)
			‘Formation of the earliest cortical circuits’

12:00 – 13:00		Lunch

Session 3
(Chaired by Bente Finsen, University of Southern Denmark)

13:10 – 13:40 		Pico Caroni (Friedrich Miescher Institute, Basel, Switzerland)
			‘Plasticity of principal neuron microcircuits in the hippocampus’

13:45 – 14:15	Michael Brecht (Institut fur Neurobiologie, Berlin, Germany)
			‘The making of hippocampal maps’

14:20 – 14:50		Coffee

15:00 – 15:30	Ed Callaway (Salk Institute, San Diego, USA)
			‘Rabies-based tools for elucidating neural circuits and linking 				connectivity to function’

15:35 – 16:05	Troy Margrie (The National Institute for Medical Research, London, UK)
‘Neuronal intrinsic biophysical diversity within and across functionally discrete networks’

16:10 – 16:25 		Break

16:30 – 17:00		Ed Lein (Allen Institute, Seattle, USA)
‘Molecular approaches to understanding cellular diversity in the brain’

17:00 – 18:00	Free time

19:00 –		Gala Dinner

[image:]

Tuesday 8 May

8:00 – 9:00		Breakfast

Session 4
(Chaired by Mai Marie Holm, Aarhus University, Denmark)

9:00 – 10:20		Oral Communications from selected abstracts
			
Jens C. Rekling (University of Copenhagen, Denmark)
			‘Development and possible function of olivocerebellar modules’

Karin Lykke-Hartmann (Aarhus University, Denmark)
‘An α2Na+/K+-ATPase knock-in mouse to model Familial Hemiplegic Migraine’

Peter C. Petersen (University of Copenhagen, Denmark)
‘Balanced excitation and inhibition during functional motor activity in the spinal cord’

Simon Glerup Pedersen (Aarhus University, Denmark)
			‘SorCS2 in shaping neuronal connectivity and plasticity’

10:20 – 10:40		Coffee

Session 5
(Chaired by Kimmo Jensen, Aarhus University, Denmark)

10:45 – 11:15	Jorn Hounsgaard (University of Copenhagen, Copenhagen, Denmark)
			‘Sensory–motor and motor–sensory transduction in the spinal cord’

11:20 – 11:50	Mark West (Aarhus University, Aarhus, Denmark)
			‘Structural changes in the Alzheimer brain’

11:50			Closure of meeting

12:00 – 13:00		Lunch

13:00			Departure

Practical details:

Internet:
There will be wireless internet in all buildings during the meeting.

Posters:
Posters presented by participants should be put up upon arrival and removed at the end of the meeting. All participants are encouraged to visit the poster area whenever convenient during the meeting. There will be no scheduled poster session.

TAXI:
Please contact Sønderborg Taxa at +45 74421818

Map of Sandbjerg Castle:

[image:]

The generous support from the following sponsors is greatly acknowledged:

Grete Lundbeck European Brain Research Foundation, The Brain Prize

Graduate Program in Neuroscience, University of Copenhagen

Graduate Neuroscience Program, Aarhus University

Aarhus University

[image:]			

[image: C:\Users\mmho\AppData\Local\Temp\alt-logo-t-003d85-en.png]

List of participants:

	Olav
	Andersen
	Assoc. Professor
	Dept. of Biomedicine, Aarhus University
	o.andersen@biokemi.au.dk

	Ambra
	Annibali
	Master student
	Dept. of Biomedicine, Aarhus University
	aab@biokemi.au.dk

	Maryam
	Ardalan
	Dr.
	Dept. of Clinical Medicine, Aarhus University
	maryan.ardalan@ki.au.dk

	Janne
	Axelsen
	Int. Relations Manager
	The Brain Prize
	ja@thebrainprize.org

	Rune
	Berg
	Post Doc
	Dept. of Neuroscience and Pharmacology, University of Copenhagen
	runeb@sund.ku.dk

	Michael
	Brecht
	Professor
	Institut für Neurobiologie, Basel University
	michael.brecht@bccn-berlin.de

	György
	Buzsáki
	Professor
	Rutgers University
	buzsaki@andromeda.rutgers.edu

	Ulrik
	Bølcho
	Post Doc
	Dept. of Biomedicine, Aarhus University
	ub@fi.au.dk

	Ed
	Callaway
	Professor
	The Salk Institute for Biological Studies
	callaway@salk.edu

	Pico
	Caroni
	Professor
	Friedrich Miescher Institute, Basel
	caroni@fmi.ch

	Gitte Bundgaard
	Christiansen
	PhD student
	Dept. of Biomedicine, Aarhus University
	gbch@fi.au.dk

	Nils Henrik
	Diemer
	Professor
	IMM, University of Southern Denmark
	ndiemer@health.sdu.dk

	Zita
	Dosa
	PhD student
	Dept. of Biomedicine, Aarhus University
	zd@fi.au.dk

	Bente
	Finsen
	Professor
	University of Southern Denmark
	bfinsen@health.sdu.dk

	Tamás
	Freund
	Professor
	Hungarian Academy of Sciences
	freund@koki.hu

	Emilia
	Giannella
	Erasmus student
	Dept. of Biomedicine, Aarhus University
	egia@fi.au.dk

	Camilla
	Gustafsen
	Post Doc
	Dept. of Biomedicine, Aarhus University
	cg@biokemi.au.dk

	Mikkel
	Herly
	Student
	Dept. of Neuroscience and Pharmacology, University of Copenhagen
	mikkelherly@gmail.com

	Sonja
	Hofer
	Wellcome Trust Research Career Development Fellow
	University College London
	s.hofer@ucl.ac.uk

	Mai Marie
	Holm
	Assoc. Professor
	Dept. of Biomedicine, Aarhus University
	mmh@fi.au.dk

	Jørn
	Hounsgaard
	Professor
	Dept. of Neuroscience and Pharmacology, University of Copenhagen
	jorndh@gmail.com

	Henrik
	Jahnsen
	Assoc. Professor
	Dept. of Neuroscience and Pharmacology, University of Copenhagen
	hjahnsen@sund.ku.dk

	Simon Mølgaard
	Jensen
	PhD student
	Dept. of Clinical Medicine, Aarhus University
	smjensen@ki.au.dk

	Kimmo
	Jensen
	Professor
	Dept. of Biomedicine, Aarhus University
	kimmo@fi.au.dk

	Nicoletta
	Kessaris
	Reader in Developmental Neuroscience
	University College London
	n.tekki-kessaris@ucl.ac.uk

	Gitte Moos
	Knudsen
	Professor
	Neurobiology Research Unit, Rigshospitalet,
	gitte@nru.dk

	Kim
	Krogsgaard
	Director
	The Brain Prize
	kk@thebrainprize.org

	Jørgen Scheel
	Krüger
	Professor
	CFIN, Aarhus University
	kruger@cfin.dk

	Mathias
	Kølvraa
	Stud med
	Inst. for Neurovidenskab og Farmakologi
	mathiaskoelvraa@gmail.com

	Sofie Cecilie
	Lange
	Cand Scient
	Dept. of Drug Design and Pharmacology, University of Copenhagen
	scl@farma.ku.dk

	Ed
	Lein
	Senior Director
	Allen Institute for Brain Science, Seattle
	edl@alleninstitute.org

	Hans
	Lou
	Professor
	CFIN, Aarhus University
	hanslou1@gmail.com

	Karin
	Lykke-Hartmann
	Assoc. Professor
	Dept. of Biomedicine, Aarhus University
	kly@biokemi.au.dk

	Troy
	Margrie
	Professor
	National Institute for Medical Research, London
	tmargri@nimr.mrc.ac.uk

	Zoltán
	Molnár
	Professor
	Department of Physiology, Anatomy and Genetics, University of Oxford
	zoltan.molnar@dpag.ox.ac.uk

	Felix C.
	Müller
	Stud. Med
	Dept. of Neuroscience and Pharmacology, University of Copenhagen
	felix.c.mueller@gmail.com

	Nicoletta
	Nava
	PhD student
	Centre for Psychiatric Research, Aarhus University
	nicoletta.nava@ki.au.dk

	Jakob Dahl
	Nielsen
	Cand Pharm
	Dept. of Drug Design and Pharmacology, University of Copenhagen
	jdn@farma.ku.dk

	Simon Glerup
	Pedersen
	Assist. Professor
	Dept. of Biomedicine, Aarhus university
	sg@biokemi.au.dk

	Peter
	Petersen
	PhD student
	Dept. of Neuroscience and Pharmacology, University of Copenhagen
	petersen.peter@sund.ku.dk

	Ali H
	Rafati
	Dr.
	Dept. of Clinical Medicine, Aarhus University
	ali.h.rafati@ki.au.dk

	Jens
	Rekling
	Assoc. Professor
	Dept. of Neuroscience and Pharmacology, University of Copenhagen
	jrekling@sund.ku.dk

	Sebastian
	Seung
	Professor
	MIT
	seung@MIT.EDU

	Petér
	Somogyi
	Professor
	MRC Anatomical Neuropharmacology Unit
	peter.somogyi@pharm.ox.ac.uk

	Noemie
	Tentillier
	Research Assistant
	Dept. of Biomedicine, Aarhus University
	noemiet@biokemi.au.dk

	Karina Dvinge
	Thielsen
	Stud Scient
	Dept. of Biomedicine, Aarhus University
	kdt@fi.au.dk

	Irina
	Vardya
	PhD
	Dept. of Biomedicine, Aarhus University
	iv@fi.au.dk

	Mikkel
	Vestergaard
	PhD student
	Dept. of Neuroscience and Pharmacology, University of Copenhagen
	mikkelve@sund.ku.dk

	Mark
	West
	Professor
	Dept. of Biomedicine, Aarhus University
	mjw@ana.au.dk

	Ove
	Wiborg
	Assoc. Professor
	Centre for Psychiatric Research, Aarhus University
	owiborg@post.tele.dk

	Michael
	Winterdahl
	Post Doc
	Aarhus PET Center, Aarhus University
	winterdahl@gmail.com

	Justyna
	Zareba
	PhD student
	Dept. of Biomedicine, Aarhus University
	jzareba@biokemi.au.dk

	
	
	
	
	

[image:]

NOTES:

11

image4.emf

image5.png

image6.png

image7.png
& sandbjerg Gods / Aarhus Ur

Gods * | ¢ Virtual Tour - Sandbjerg Gods x ste 2012 - Sandbjerg Gods * | +
|4 Google BIE

€ & www.sandbjerg.dk/eng/welcome;/virtual-tour.aspx

Most Visited (1 Mail :: Welcome to Hor...

Meddelelser - Intranet f... &3 PubMed home 4 UNIVERSITETETS HJEM... {_} Grethe Lundbeck’s Euro... % Innovations in Electrop... |_J Udstyr {} Microsoft Exchange - O... 4 Health [s] AULA - Aarhus Universit... » [Bookmarks
and a conservatory, which 15 used as a common -
room for the delegates and guests. The firstfloor The Sandbjerg Estate can provide accomodation for

houses group conference rooms and accommodation. 105 people (74 rooms).

‘Welcome to a tour on Sandbjerg Estate

Click below

1. Manor House

2. Tenant's House

3. Reception & dining
room

4. Stables

5. The new wing

6. Distillery

7. Inspector's House M
8. The Holstein Bam

I

image8.jpeg
GRETELUNDBECK | HE
~ EUROPEAN B DA | N
BRAIN RESEARCH
~ FOUNDATION p-l 7 l:

image9.png
AARHUS
/v UNIVERSITY

image10.png

image1.png

image2.emf

image3.emf

image11.tiff

