

The Third International Symposium on Protein Folding and Dynamics

at NCBS, Bengaluru

ORGANIZERS

Jayant B. Udgaonkar
NCBS, Bengaluru

C. Robert Matthews
University of Massachusetts, USA

CONFIRMED SPEAKERS

Douglas Barrick Johns Hopkins University, USA
Paula Booth King's College London, UK
Patricia Clark Notre Dame University, USA
Jane Clarke University of Cambridge, UK
Lila Gierasch University of Massachusetts, USA
Shachi Gosavi NCBS, Bengaluru
Yuji Goto Osaka University, Japan
Gilad Haran Weizmann Institute of Science, Israel
Michael Harms University of Oregon, USA
Hagen Hofmann Weizmann Institute of Science, Israel
Gerhard Hummer Max Planck Institute of Biophysics, Germany
Thomas Kiefhaber University of Halle, Germany
Jooyoung Lee KIAS, South Korea
R. Mahalakshmi IISER, Bhopal
Samrat Mukhopadhyay IISER, Mohali
Sudipta Maiti TIFR, Mumbai
Athi Naganathan IIT, Madras
Rohit Pappu Washington University, USA
Sheena Radford University of Leeds, UK
Govardhan Reddy IISc, Bengaluru
Catherine Royer Rensselaer Polytechnic Institute, USA
Tobin Sosnick University of Chicago, USA
Hideki Taguchi Tokyo Institute of Technology, Japan
Tahei Tahara RIKEN, Japan
Satoshi Takahashi Tohoku University, Japan
Michael Woodside University of Alberta, Canada
Tae-Young Yoon KAIST, South Korea

8th - 11th

November, 2016
NCBS, Bengaluru

Registration deadline
July 1, 2016

The symposium will consist of talks by students and postdoctoral fellows, discussions led by faculty members but driven by students, poster sessions, as well as talks by leaders in the field of Protein Folding and Dynamics.

For more information and to apply visit
<https://events.ncbs.res.in/event/third-international-symposium-protein-folding-and-dynamics>


ncbs

national centre for biological sciences

National Centre for Biological Sciences
Tata Institute of Fundamental Research
GKVK, Bellary Road, Bengaluru-560065