

SCHOOL OF PHARMACEUTICAL SCIENCES
GENEVA - LAUSANNE

ANNUAL REPORT 2017

CONTENTS

CHAPTERS	PAGES
Direction and Administration	3
Research Units	5
Committees of the School	6
Staff	7
Budget	10
2017 at a Glance	12
Events	13
Analytical Sciences	14
Biopharmacy	30
Clinical Pharmacology and Toxicology	37
Clinical Pharmacy Sciences	44
Community Pharmacy Practice	49
Hospital Pharmacy (HUG and CHUV)	61
Immunopharmacology of Cancer	69
Molecular Pharmacology	76
Pharmaceutical Biochemistry	81
Pharmaceutical Technologies	89
Pharmacognosy	95
Pharmacochimistry	100
Phytochemistry and Bioactive Natural Products	103
PhD Program	114

DIRECTION AND ADMINISTRATION

BOARD MEMBERS

Prof Jean-Luc Wolfender, president
Prof Eric Allémann, vice-president
Prof Leonardo Scapozza, vice-president

Mrs Annick de Morsier, administrator
Mrs Danielle Coosemans, administrative assistant
Mrs Dominique Hunziker, secretary

ADMINISTRATION

STUDENTS SECRETARY

Dr Elisabeth Rivara-Minten, Student's Advisor

Mrs Elena Onate, Administrative assistant
Mrs Elisa Masson, secretary
Mrs Axelle Wirthner, commercial apprentice

Mr Loris Franco, administrator system
Mr Yann Manet, administrator system
Mr Francisco Mabilia, auxiliary helpdesk
(until 31.3.2017)

IT STAFF

DOCTORAL PROGRAM

Dr Beatrice Kaufmann, coordinator
Mrs Florence Von Ow, secretary

ABBREVIATIONS

<i>PO</i>	<i>Full Professor</i>
<i>PAS</i>	<i>Associate Professor</i>
<i>PAST</i>	<i>Assistant Professor</i>
<i>PT</i>	<i>Adjunct Professor</i>
<i>PI</i>	<i>Visiting Professor</i>
<i>PD</i>	<i>Privat-Docent</i>
<i>MER / CC</i>	<i>Senior Lecturer</i>
<i>CE</i>	<i>Lecturer</i>
<i>CS</i>	<i>Research Associate and Senior Research Associate</i>
<i>MA</i>	<i>Senior Research and Teaching Assistant</i>
<i>POSTDOC</i>	<i>Postdoctoral Scholar</i>
<i>ASS</i>	<i>Research and Teaching Assistant</i>

RESEARCH UNITS

BIOPHARMACEUTICS

Prof Gerrit BORCHARD, PO
Dr Olivier JORDAN, MER

IMMUNOPHARMACOLOGY OF CANCER

Prof Carole BOURQUIN, PO

ANALYTICAL SCIENCES

Prof Jean-Luc VEUTHEY, PO
Prof Serge RUDAZ, PAS
Dr Davy GUILLARME, CC
Dr Julie SCHAPPLER, CE

PHARMACEUTICAL BIOCHEMISTRY

Prof Leonardo SCAPOZZA, PO
Prof Yogi KALIA, PAS
Dr Remo PEROZZO, MER

PHARMACEUTICAL TECHNOLOGIES

Prof Eric ALLEMANN, PO
Prof Norbert LANGE, PAS
Dr Florence DELIE-SALMON, MER
Dr. Pascal FURRER, CE

PHARMACOGNOSY

Prof Muriel CUENDET, PAS
Dr Philippe CHRISTEN, MER

PHYTOCHEMISTRY & BIOACTIVE NATURAL PRODUCTS

Prof Jean-Luc WOLFENDER, PO
Prof Miwa DOUNOUE, PI
Dr Emerson FERREIRA-QUEIROZ, MER
Dr. Elisabeth RIVARA-MINTEN, CE

Photo Francesca Palazzi

COMMUNITY PHARMACY

Prof Olivier BUGNON, PAS
Dr Jérôme BERGER, CE

CLINICAL PHARMACY SCIENCES

Prof Chantal CSAJKA, PAS
Dr Alice PANCHAUD, CS
Dr Monia GUIDI, CS

PROTEOMIC CLINICAL

Prof Denis HOCHSTRASSER, PO

CLINICAL PHARMACOLOGY

Prof Jules DESMEULES, PO

HOSPITAL PHARMACY

Prof Pascal BONNABRY, PAS
Prof Farshid SADEGHIPOUR, PT

MOLECULAR PHARMACOLOGY

Prof Patrycja NOWAK-SLIWINSKA, PAST

COMMITTEES OF THE SCHOOL OF PHARMACEUTICAL SCIENCES

SITUATION AT THE 1ST JANUARY 2017

COMMITTEE FOR EDUCATION AND TEACHING

Prof Serge RUDAZ, President

Prof Eric ALLEMANN
Prof Gerrit BORCHARD
Prof Carole BOURQUIN
Prof Olivier BUGNON
Prof Muriel CUENDET
Prof Chantal CSAJKA
Dr Florence DELIE-SALMON
Prof Jules DESMEULES
Dr Emerson FERREIRA QUEIROS
Dr Pascal FURRER
Dr Davy GUILLARME
Prof. Patrycja NOWAK-SLIWINSKA
Mrs Elena ONATE
Dr Elisabeth RIVARA MINTEN
Prof Farshid SADEGHIPOUR
Prof Leonardo SCAPOZZA
Dr Julie SCHAPPLER
Dr Claudia A. SIMOES-PIRES
Dr Emmanuel VARESIO
Prof Jean-Luc VEUTHEY
Prof Jean-Luc WOLFENDER

COMMITTEE «CADES»

Prof Gerrit BORCHARD, President

Prof Pascal BONNABRY
Mrs Danielle COOSEMANS
Prof Muriel CUENDET
Dr Emerson FERREIRA QUEIROZ
Dr Yogi KALIA

CONTINUING EDUCATION AND PUBLIC COURSES COMMITTEE

Prof Gerrit BORCHARD, President

Dr Jérôme BERGER
Prof Pascal BONNABRY
Prof Olivier BUGNON
Mrs Karine HAAS (represent PharmaGeneva)
Mrs Emilie REGINATO
Dr Julie SCHAPPLER

BUDGET COMMITTEE

Prof Jean-Luc WOLFENDER, President

Prof Eric ALLEMANN
Prof Olivier BUGNON
Prof Muriel CUENDET
Mrs Annick de MORSIER
Prof Leonardo SCAPOZZA

SECURITY COMMITTEE

Prof Leonardo SCAPOZZA, President

Mrs Danielle COOSEMANS
Dr Philippe CHRISTEN
Mrs Annick de MORSIER
Prof Norbert LANGE
Mr Olivier PETERMANN
Dr Elisabeth RIVARA-MINTEN
Mr Cédric SCHELLING

COMMITTEE REGULATIONS AND EQUIVALENCE

Prof Muriel CUENDET, President

Dr Florence DELIE-SALMON
Prof Norbert LANGE
Mrs Elena ONATE
Dr Elisabeth RIVARA MINTEN
Prof Serge RUDAZ

PREMISES COMMITTEE

Prof Eric ALLEMANN, president

Prof Gerrit BORCHARD
Prof Muriel CUENDET
Dr Florence DELIE-SALMON
Mrs Annick de MORSIER
Mr Loris FRANCO
Prof Leonardo SCAPOZZA
Prof Jean-Luc VEUTHEY
Prof Jean-Luc WOLFENDER

GRADES, EXAMINATIONS AND DEROGATIONS COMMITTEE

Prof Jean-Luc WOLFENDER, President

Prof Eric ALLEMANN
Prof Olivier BUGNON
Prof Muriel CUENDET
Mrs Elena ONATE
Dr Elisabeth RIVARA-MINTEN
Prof Serge RUDAZ

IT COMMITTEE

Prof Norbert LANGE, President

Prof Eric ALLEMANN
Dr Julien BOCCARD
Mrs Annick de MORSIER
Mr Loris FRANCO
Mr Yann MANET
Dr Emmanuel VARESIO
Prof Jean-Luc WOLFENDER

DOCTORAL PROGRAM COMMITTEE

Prof Yogi KALIA, president

Prof Gerrit BORCHARD
Prof Pascal BONNABRY
Prof Olivier BUGNON
Prof Muriel CUENDET
Dr Béatrice KAUFMANN
Prof Norbert LANGE
Prof Leonardo SCAPOZZA
Mrs Florence VON OW
Prof Jean-Luc WOLFENDER

SECONDARY EDUCATION COMMITTEE

Mrs Annick de MORSIER, President

Dr Philippe CHRISTEN
Mr Loris FRANCO
Dr Pascal FURRER
Mrs Elisa MASSON
Dr Elisabeth RIVARA-MINTEN
Mrs Elena ONATE
Dr Emmanuel VARESIO

STAFF

PROFESSORS

Eric ALLEMANN
Tudor ARVINTE
Pascal BONNABRY
Gerrit BORCHARD
Carole BOURQUIN
Olivier BUGNON
Chantal CSAJKA

Muriel CUENDET
Jules DESMEULES
Miwa DOUNOUE
Denis HOCHSTRASSER (*until 30.11.2017*)
Yogeshvar KALIA
Norbert LANGE

Patrycja NOWAK-SLIWINSKA
Serge RUDAZ
Farshid SADEGHIPOUR
Leonardo SCAPOZZA
Jean-Luc VEUTHEY
Jean-Luc WOLFENDER

SENIOR LECTURERS

Philippe CHRISTEN
Florence DELIE-SALMON
Chin Bin EAP
Emerson FERREIRA QUEIROZ

Davy GUILLARME
Olivier JORDAN
Philippe LAURENT

Alain MERKLI
Remo PEROZZO
Emmanuel VARESIO

LECTURERS

Jérôme BERGER
Martin BERNHARDT
Pascal FURRER

Michèle IMFELD (*until 31.7.2017*)
Christian KOLLER
Karl PERRON

Elisabeth RIVARA-MINTEN
Julie SCHAPPLER

PRIVAT-DOCENTS

Johnny BENEY
Youssef DAALI

Remo PEROZZO

Pierre VOIROL

SENIOR RESEARCH ASSOCIATES

Julien BOCCARD
Sylvian CRETTON
Olivier DORCHIES
Szabolcs FEKETE

Amparo GARCIA LOPEZ (*since 1.7.2017*)
Mohamed HANAFI (*since 1.7.2017*)
Beatrice KAUFMANN
Michael MOELLER

Van Nga NGUYEN (*since 1.8.2017*)
Alice PANCHAUD-MONNAT
Marie-Paule SCHNEIDER VOIROL

SENIOR RESEARCH AND TEACHING ASSISTANT

Pierre-Marie ALLARD
Andrej BABIC
Hesham HAMED (*since 1.4.2017*)
Laurence NEFF

Aurélien POMMIER (*since 1.11.2017*)
Claudia SIMOES AVELLO (*until 28.02.2017*)
Sebastien TARDY

Oscar VADAS
Laurent VINET
Magali ZEISSER-LABOUEBE

INTERNSHIP STUDENTS/VISITING SCHOLARS

David ALVAREZ MARTINEZ (*until 31.7.2017*)
Rihab BEN ABDALLAH KOLSI
(*1.08 – 31.08.2017*)

Wassila BENCHADI (*1.05 – 31.07.2017*)

Sahar BEN YOUSSEF (*1.11.2017 – 31.1.2018*)
Dorisa CELA (*1.03. - 31.05.2017*)

Tara DANESE (*2.10. – 13.10.2017*)

Alexandre DA SILVA (*01.06 – 30.06.2017*)

Aline DELLICOUR (*1.07. – 31.08.2017*)
Siti Munirah FAUDZI (*since 1.11.2017*)

Ana Isabel FRAGUAS SANCHEZ
(*03.04. - 03.07.2017*)

Anaïs LE FLOCH (*1.02. – 30.06.2017*)
Ramona HEINKE (*august 2017*)

Eleonora Ioanna IOANNIDI
(*27.02-23.06.2017*)

Mariagrazia MOLFETTA
(*since 1.09.2017*)

Emilie MOTHE (*24.04 - 16.06.2017*)
Zahra MOTAMED (*2.11.2016 – 28.02.2017*)

Lucie NOVAKOVA (*3.07 – 18.08.2017*)

Elettra PINETTI (*1.02 – 31.12.2017*)
Vida SADAT-NOORBAKSH
(*02.08 – 31.12.2017*)

Bettina SCHWARZ (*4.10.2016- 28.02.2017*)

Jonna TYNI (*24.05 – 04.06.2017*)

JOINTLY-SUPERVISED PHD STUDENTS

AND JOINTLY-SUPERVISED PHD STUDENTS FROM ANOTHER UNIVERSITY

Elhadji Assane DIOP (*1.09.2014 – 31.7.2018*
with University of Dakar)

Akram FARHAT (*since 1.04.2016 with University*
of Libanese)

Mélanie LELUBRE (*since 1.09.2014*
with University of Bruxelles)

Josep MASSANA-CODINA (*with K.*
Gindro, Agroscope Changins)

Yves MICHIELS (*1.04.2013–*
31.03.2018 with University of Dijon,
France)

Hanitra RAVELOJAONA (*since*
1.01.2012 with University of Grenoble)

ADMINISTRATIVE STAFF

Nathalie CHIAVAROLI

Danielle COOSEMANS
Annick de MORSIER
Nicole DECREY
Nathalie GOFFIN

Dominique HUNZIKER

Elisa MASSON
Elena ONATE
Sylvia PASSAQUAY-RION
Natalie SCHREGLE

Leontine SCHREGLE (*auxiliary 1.11.2016 –*
31.01.2017)

Florence VON OW
Anne-Françoise WITTA
Axelle WIRTHNER
(*commercial apprentice since 1.08.2014 –*
30.11.2017)

IT STAFF

Loris FRANCO

Yann MANET

Francisco MABIALA (*auxiliary until 31.03.2017*)

TECHNICAL STAFF

Montserrat ALVAREZ
Said BENOHOUD
Frédéric BORLAT
Nathalie BOULENS
Carole DUPRAZ
Samuel ESPY
Christophe FRANCEY
Aurélien GOUILLER

Sylvie GUINCHARD (*until 31.7.2017*)
Tayeb JBILOU
Sara LEONI
Laurence MARCOURT
Aristea MASSARAS
Xavier MELICH
Jessica ORTELLI
Ophélie PATTHEY (*until 30.06.2017*)

Marco PERDIGAO
Olivier PETERMANN
Barbara PINHEIRO (*since 1.04.2017*)
Emilie REGINATO (*until 30.09.2017*)
Colette SAUTY
Cédric SCHELLING
Emmanuelle SUBLET

BUDGET

2016

2017

*SALARY AND OPERATIONAL

STAFF SALARY*	11 712 254	11'772'867	(table 1)
OPERATIONAL BUDGET OF THE SECTION	1 180 411	1'130'693	(table 2)
Total	12 892 665	12'903'560	

*With social security contributions including

INVESTMENT

FACULTY INVESTMENT	454 276*	213'993	* invest 2015 reported on 2016
SECTION INVESTMENT	290 979	279'788	
Total	745 255	493'781	table 3

EXTERNALS FUNDS

SWISS NATIONAL SCIENCES FOUNDATION	1 729 865	1'437'365	
OTHERS FUNDS	3 210 085	3'983'594	
Total	4 939 950	5'420'959	table 4

Total	18 577 870	18'818'300
--------------	-------------------	-------------------

STAFF

Number of people working at EPGL	230	216
Total	230	216

PARTICIPATION OF ETAT OF VAUD

Contribution	5 004 976	4'987'368
Total	5 004 976	4'987'368

TABLE 1 STAFF SALARY CHF 11'772'867

- Assistants and postdoctorals : 117 persons (3.8 mio)
- Technical and administrative staff : 40 persons (2.97 mio)
- Lecturers : 31 persons (2.2 mio)
- Professors : 19 persons (2.8 mio)

TABLE 2 OPERATIONAL BUDGET OF THE SECTION CHF 1'130'693 (INVESTMENT NO INCLUDED)

- Education budget chf 111'000
- Operating budget TP chf 97'000
- Operating budget of Laboratories chf 879'411
- Operating budget of Administration section chf 47'282
- Investment chf 493'781

TABLE 3 TOTAL INVESTMENT FUNDS CHF 493'781

OPERATIONAL BUDGET OF LABORATORIES CHF 879'411

TABLE 4 TOTAL PUBLIC AND EXTERNAL FUNDS CHF 5'420'959

- FNRS chf 1'437'365
- Autres chf 3'983'594
- DIP chf 12'903'560

2017 AT A GLANCE

TOTAL BUDGET CHF

18.8 Mio

	2016	2017
TOTAL STUDENTS:	448	484
- Bachelor	287	330
- Master	159	154
- Master of advanced studies	2	
TOTAL PH.D. STUDENTS AND POSTDOCTORALS	116	117
- Ph.D. Students	76	90
- Postdoctorals	32	18
- MA	8	9

SCIENTIFICS ACTIVITIES	2016	2017
Publications with impact factor	176	161
Publications without impact factor	40	18
Books and chapters	18	11
Presentations & posters	185	219
Congress	159	157
Number of projects at FNRS and assimilated	28	26
Projects of collaboration with the industry	32	33
Ph.D. Theses presented	21	14
Patents	4	6
Awards	24	31

EVENTS

EXPOSITION « FROM THE MOLECULE TO THE PILL » JUNE TO AUGUST 2017 is an exhibition of the School of the pharmaceutical sciences of the University of Geneva. This exhibition presents the various stages of the life cycle of a medicine, its discovery in its recycling. The history of the malaria and the artémisinine – A molecule extracted from the plant *Artemisia annua* to look after this disease – illustrate this long process. The general life cycle of a medicine, starting from the extraction of an active substance until the disposal of drugs after shelf life expiration.

NEW COLLABORATION BETWEEN NIHS AND UNIGE marks a major step forward in bioactive natural product chemistry. NIHS' ability to access and implement the most recent developments in the field of bioactive natural product chemistry, analysis and pharmacokinetics has taken a major step forward with the signing of a Memorandum of Understanding (MoU) with the University of Geneva (UNIGE).

The University – and more specifically, its School of Pharmaceutical Sciences (EPGL) – is internationally renowned for its scientific research, particularly in the field of pharmaceutical sciences.

CLASSIFICATION (RANKING) BY DOMAINS OF QS WORLD UNIVERSITY RANKING :

The dental medicine, the pharmacy-pharmacology and the philosophy are the most successful sectors of the UNIGE, according to last QS World University Ranking by domains. This ranking is established according to the quotations of scientific articles emanating from more than 1000 High Schools and 14'000 departments of 75 countries.

RANK	UNIVERSITY	LOCATION
-25	The University of Queensland	Australia
27	Uppsala University	Sweden
28	KU Leuven	Belgium
-29	Peking University	China
-29	University of British Columbia	Canada
31	University of Geneva	Switzerland

PROFESSOR SERGE RUDAZ

PROFESSOR JEAN-LUC VEUTHEY

GENERAL DESCRIPTION OF THE UNIT

The group focuses its activities on separation techniques mainly liquid chromatography (LC), capillary electrophoresis (CE) and supercritical fluid chromatography (SFC) coupled with various detectors, including mass spectrometry (MS) for the analysis and bioanalysis of pharmaceutical and biopharmaceutical compounds. New chromatographic supports and sample preparation approaches are evaluated and original strategies to gain selectivity and/or sensitivity of the analytical process are developed. Reduction of the total analysis time is also studied. Special focus is given to environmentally friendly analytical techniques (green chemistry). The research of this group also focuses on the development and the use of methods for mathematical and statistical analysis of data produced from chemical instrumentation. The use of chemometric tools for developing analytical methods, determining optimized or robust conditions, as well as for analyzing data with pattern recognition techniques are applied in many projects within the School of Pharmaceutical Sciences and numerous external academic and/or industrial collaborations. Three main fields are currently developed, namely Design of experiments (DOE), method validation, and data mining (exploratory data analysis). For the latter, numerous important collaborations are under progress, particularly in the field of metabolism, metabolomics, and toxicology.

Research areas consist in:

- ✓ pharmaceutical and drugs of abuse analysis
- ✓ doping substances analysis
- ✓ chiral separation of pharmaceutical products
- ✓ study of the impact of sample preparation procedures in the analytical process
- ✓ characterization of large biomolecules (proteins, mAbs, ADC's)
- ✓ biomedical analysis
- ✓ drug metabolism
- ✓ affinity chromatography
- ✓ UHPLC, CE and SFC
- ✓ separation techniques
- ✓ screening method for metabolomic purpose
- ✓ data mining

SPECIFIC RESEARCH FIELDS

- Liquid chromatography (LC)
- Capillary electrophoresis (CE)
- Supercritical fluid chromatography (SFC)
- Hyphenation to mass spectrometry (MS)
- Validation
- Sample preparation
- Chemometrics
- Toxicology
- Metabolomics

2017 AT A GLANCE

Publications with impact factor	40
Publications without impact factor	3
Book and chapters	4
Posters presentations	46
Congresses & Symposia	30
Number of projects at FNRS and assimilated	6
Projects of collaboration with the industry	2
Ph.D. Theses presented in 2017	3
Awards	10
Patents	1

STAFF

SENIOR LECTURER	Davy GUILLARME	
LECTURER	Julie SCHAPPLER	
VISITING PROFESSORS	Lucie NOVAKOVA (3.07. – 18.08.2017)	
EXCELLENCE SCHOLARSHIP	Giovanna BARON (1.05. – 31.10.2017) Aline DELICOUR (3.07. – 31.08.2017)	Francesca CAPETTI (1.03. – 31.05.2017)
SENIOR RESEARCH ASSOCIATE	Julien BOCCARD	Szabolcs FEKETE
SENIOR RESEARCH	Martin JUSTRAS (27.01. – 7.02.2017)	
POSTDOCTORAL SCHOLARS	Balazs BOBALY Valentina D'ATRI	Victor GONZALEZ-RUIZ Marco RANDAZZO
RESEARCH AND TEACHING ASSISTANTS	Vincent DESFONTAINE Nicolas DROUIN Yoric GAGNEBIN Arnaud GARCIA	Alexandre GOYON Aline MUTABAZI Julian PEZZATTI
JOINTLY-SUPERVISED PHD STUDENTS	Leire AZURMENDI Nicola GUICHARD	Linnéa LAGERSTEDT Niloufar MARSOUSI
JOINTLY-SUPERVISED PHD STUDENTS WITH ANOTHER UNIVERSITY	El-Hadji Assan DIOP <i>with University Cheikh Anta Diop of Dakar</i>	
MASTER'S STUDENT RESEARCH PROJECT	Nathanael BERCIU (1.03 – 30.06.2017)	Vida SADAT NOOR BAKHSH (1.03. – 31.12.2017)
INTERNSHIP STUDENTS	Federico PONZETTO (until January 2017)	
ADMINISTRATIVE STAFF	Nicole DECREY	Sylvia PASSAQUAY RION
TECHNICAL STAFF	Christophe FRANCEY Emilie REGINATO (until 30.09.2017)	Cédric SCHELLING

RESEARCH FUNDS

SCAHT

Metabolomic profile alteration by neuroinflammatory conditions
Main applicant : S. RUDAZ
Total Funding : CHF 415'566
Allocation 2017 : CHF 207'783
Duration : 2 years
Starting date : 01.01.2017

HUG

Evaluation of sperm quality in Switzerland
Main applicant : S. NEF
Co-applicant : S. RUDAZ
Total Funding : CHF 150'000
Allocation 2017 : CHF 150'000
Duration : 1 year
Starting date : 11.01.2017

NESTLE

Evaluation of SFC for the characterization of natural products.
Main applicant : J.-L. VEUTHEY
co-applicant : D. GUILLARME
Total funding : CHF 657'956
Allocation 2017 : CHF 128'101
Duration : 3 years (renegotiation until July 2018)
Starting date : 01.10.2014

FIRMENICH

Nature-Identical Taste Modifiers - Collaboration with prof. J.-L. WOLFENDER
Main applicant : J.-L. WOLFENDER
Co-applicant : S. RUDAZ
Total funding : CHF 158'000
Allocation 2017 : CHF 141'000
Duration : 3 years
Starting date : 01.01.2015

FNRS

Improving the analytical strategies for the characterization of monoclonal antibodies, biosimilars and antibody-drug conjugates.
Main applicant: D. GUILLARME
Co-applicant : J.-L. VEUTHEY
Total funding: CHF 441'600.-
Allocation 2017: CHF 147'200.-
Duration: 3 years
Starting date: 11.01.2016

Steroidomics, an innovative metabolomics approach to extend the steroid profile monitoring in human
Main applicant : S. RUDAZ
Co-applicant : J. BOCCARD
Total Funding : CHF 525'000
Allocation 2017 : CHF 225'000
Duration : 3 years
Starting date : 11.01.2017

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
Teoxane	Service – Analytical investigations and dosages	284'746
Nestle	Contract of prestations -	37'428
Taxes COV	Service	149
Interests	Service	1'540
	total	323'863

DEVICES IN LEND

DEVICE	ENTERPRISE /LABORATORY	LENDING PERIOD	LOCALISATION	INSURANCE CONTRAT
UPLC (DAD) (110'000 Chf.)	Agemel	Since 24.03.2010	B09.1513.a	No
HPLC Waters Série 1500 (50'000 Chf.)	Agemel	Since 18.05.2011	B09.1513.a	No
G7100 Series Capillary Eletrophoresis with CE-MS interfact kit (90'000 Chf.)	Agilent	Since 05.05.2010	B09.2220.a	Yes
Agilent technologies G1310A 1200 series isocratic pump (20'000 Chf.)	Agilent	Since 15.05.2010	B09.2220.a	No
APPI Spray Chamber (50'000 Chf.)	Agilent	Since 01.11.2013	B09.2220.a	No

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Trends Anal Chem. TRAC	8.44
Anal. Chem	6.32
Analytica Chimica Acta	4.95
Nature Sci. Rep.	4.25
Analyst	3.88
Eur. J. Pharm. Sci.	3.75
Toxicol.	3.58
J. Pharm. Biomed. Anal	3.25
Electrophoresis	2.74
J. Chromatogr. B.	2.60

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. A. DISPAS, V. DESFONTAINE, B. ANDRI, P. LEBRUN, D. KOTONI, A. CLARKE, D. GUILLARME, P. HUBERT. Quantitative determination of salbutamol sulfate impurities using achiral Supercritical Fluid Chromatography, J. Pharm. Biomed. Anal., 134 (2017) 170-180. 3.25
2. B. BOBALY, G. M. RANDAZZO, S. RUDAZ, J.-L. VEUTHEY, D. GUILLARME, S. FEKETE. Optimization of non-linear gradient in hydrophobic interaction chromatography for the analytical characterization of antibody-drug conjugates, J. Chromatogr. A, 1481 (2017) 82-91. 3.98
3. A. GOYON, D. GUILLARME, S. FEKETE. The importance of system band broadening in modern size exclusion chromatography, J. Pharm. Biomed. Anal., 135 (2017) 50-60. 3.25

4.	S. FEKETE, I. MOLNAR, D. GUILLARME. Separation of antibody drug conjugate species by RPLC: a generic method development approach, <i>J. Pharm. Biomed. Anal.</i> , 137 (2017) 60-69	3.25
5.	V. D'ATRI, S. FEKETE, A. BECK, M. LAUBER, D. GUILLARME. Hydrophilic Interaction Chromatography (HILIC) hyphenated with Mass Spectrometry: a powerful analytical tool for the comparison of originator and biosimilar therapeutic monoclonal antibodies, <i>Anal. Chem.</i> , 89 (2017) 2086-2092.	6.32
6.	D. GUILLARME, J.-L. VEUTHEY. Alternative strategies to reversed-phase liquid chromatography for the analysis of pharmaceutical compounds, <i>Am. Pharm. Rev.</i> , 20 (2017) 46-51	0.35
7.	A. GOYON, A. BECK, O. COLAS, K. SANDRA, D. GUILLARME, S. FEKETE. Separation of protein biopharmaceutical aggregates using size exclusion chromatographic columns packed with sub-3 μm particles, <i>J. Chromatogr. A</i> , 1498 (2017) 80-89	3.98
8.	E. WAGNER-ROUSSET, S. FEKETE, L. MOREL-CHEVILLET, O. COLAS, N. CORVAIA, S. CIANFERANI, D. GUILLARME, A. BECK. Development of a fast workflow to screen the charge variants of therapeutic antibodies, <i>J. Chromatogr. A</i> , 1498 (2017) 147-154	3.98
9.	S. FEKETE, J.-L. VEUTHEY, D. GUILLARME. Achievable separation performance and analysis time in current liquid chromatographic practice for monoclonal antibody separations, <i>J. Pharm. Biomed. Anal.</i> , 141 (2017) 59-69.	3.25
10.	D. GUILLARME, J.-L. VEUTHEY. HPLC Teaching Assistant: A New Tool for Learning and Teaching Liquid Chromatography, Part I. LC-GC Europe, 30 (2017), 22-29	0.28
11.	A. PÉRIAT, D. GUILLARME, J.-L. VEUTHEY, J. BOCCARD, S. MOCO, D. BARRON, A. GRAND-GUILLAUME PERRENOUD. Optimized selection of liquid chromatography conditions for widerange analysis of natural compounds, <i>J. Chromatogr. A</i> , 1504 (2017) 91-104.	3.98
12.	Y. GAGNEBIN, D. TONOLI, P. LESCUYER, B. PONTE, S. DE SEIGNEUX, P.-Y. MARTIN, J. SCHAPPLER, J. BOCCARD, S. RUDAZ. Metabolomic analysis of urine samples by UHPLC-QTOF-MS: Impact of normalization strategies, <i>Anal. Chim. Acta</i> , 955 (2017) 27-35	4.95
13.	B. BOBALY, V. D'ATRI, A. GOYON, O. COLAS, A. BECK, S. FEKETE, D. GUILLARME. Protocols for the analytical characterization of therapeutic monoclonal antibodies. II – Enzymatic and chemical sample preparation, <i>J. Chromatogr. B</i> , 1060 (2017) 325-335.	2.60
14.	B. BOBALY, V. D'ATRI, A. BECK, D. GUILLARME, S. FEKETE. Analysis of recombinant monoclonal antibodies in hydrophilic interaction chromatography: A generic method development approach, <i>J. Pharm. Biomed. Anal.</i> , 145 (2017) 24-32.	3.25
15.	N. GUICHARD, D. GUILLARME, P. BONNABRY, S. FLEURY-SOUVERAIN. Antineoplastic drugs and their analysis: a state of the art review, <i>Analyst</i> , 142 (2017) 227.	3.88
16.	S. FEKETE, R. KORMÀNY, D. GUILLARME. Computer-Assisted Method Development for Small and Large Molecules, <i>Recent Developments in HPLC and UHPLC</i> , 1-7 (2017).	0.27
17.	A. GOYON, V. D'ATRI, B. BOBALY, E. WAGNER-ROUSSET, A. BECK, S. FEKETE, D. GUILLARME. Protocols for the analytical characterization of therapeutic monoclonal antibodies. I – Non-denaturing chromatographic techniques, <i>J. Chromatogr. B</i> , 1058 (2017) 73-84.	2.60
18.	V. DESFONTAINE, A. TARAFDER, J. HILL, J. FAIRCHILD, A. GRAND-GUILLAUME PERRENOUD, J.-L. VEUTHEY, D. GUILLARME. A systematic investigation of sample diluent in modern supercritical fluid chromatography, <i>J. Chromatogr. A</i> , 1511 (2017) 122-131.	3.98
19.	M. W. DONG, D. GUILLARME. UHPLC, part 2: benefits, <i>LC-GC Europe</i> , 30 (2017) 416-423.	0.28
20.	A. GOYON, A. BECK, J.L. VEUTHEY, D. GUILLARME, S. FEKETE. Comprehensive study on the effects of sodium and potassium additives in size exclusion chromatographic separations of protein biopharmaceuticals, <i>J. Pharm. Biomed. Anal.</i> , 144 (2017) 242-251.	3.25
21.	V. D'ATRI, E. DUMONT, I. VANDENHEEDE, D. GUILLARME, P. SANDRA, K. SANDRA. Hydrophilic interaction liquid chromatography for the characterization of therapeutic monoclonal antibodies at protein, peptide and glycan levels, <i>LC-GC Europe</i> , 30 (2017) 424-434.	0.28

22.	R. KORMANY, K. TAMAS, D. GUILLARME, S. FEKETE. A workflow for column interchangeability in liquid chromatography using modeling software and quality-by-design principles, <i>J.Pharm. Biomed. Anal.</i> , 146 (2017), 220-225.	3.25
23.	A. GOYON, V. D'ATRI, O. COLAS, S. FEKETE, A. BECK, D. GUILLARME. Characterization of 30 therapeutic antibodies and related products by size exclusion chromatography: feasibility assessment for future mass spectrometry hyphenation, <i>J. Chromatogr. B</i> , 1065-1066 (2017), 35-43.	2.60
24.	A. GOYON, M. EXCOFFIER, M. C. JANIN BUSSAT, B. BOBALY, S. FEKETE, D. GUILLARME, A. BECK. Determination of isoelectric points and relative charge variants of 23 therapeutic monoclonal antibodies, <i>J. Chromatogr. B</i> , 1065-1066 (2017), 119-128.	2.60
25.	M. W. DONG, D. GUILLARME. UHPLC, part 2: benefits, <i>LC-GC North America</i> , 35 (2017) 486-495	0.29
26.	Y. JACQUOT, D. SPAGGIARI, J. SCHAPPLER, E. LESNIEWSKA, S. RUDAZ, G. LECLERCQ. ERE-dependent transcription and cell proliferation: Independency of these two processes mediated by the introduction of a sulfone function into the weak estrogen estrothiazine, <i>Eur. J. Pharm. Sci.</i> , 109 (2017)169-181.	3.75
27.	N. DROUIN, J. F. MANDSCHEFF, S. RUDAZ, J. SCHAPPLER. Development of a new extraction device based on parallel-electromembrane extraction, <i>Anal. Chem.</i> , 89 (2017) 6346-6350	6.32
28.	G. KAMMEIJER, B. JANSEN, I. KOHLER, A. HEEMSKERK, O. MAYBORODA, P. HENSBERGEN, J. SCHAPPLER, M. WUHRER. Sialic acid linkage differentiation of glycopeptides using capillary electrophoresis – electrospray ionization – mass spectrometry, <i>Nature Sci. Rep.</i> , 7 (2017) 1-10.	4.25
29.	V. GONZALEZ-RUIZ, S. CODESIDO, S. RUDAZ, J. SCHAPPLER. Evolution in the design of a low sheath-flow interface for CE-MS and application to biological samples, <i>Electrophoresis</i> , 0 (2017) 1–9.	2.74
30.	V. GONZÁLEZ-RUIZ, J. PEZZATTI, A. ROUX, L. STOPPINI, J. BOCCARD, S. RUDAZ. Unravelling the effects of multiple experimental factors in metabolomics, analysis of human neural cells with hydrophilic interaction liquid chromatography hyphenated to high-resolution mass spectrometry, <i>J. Chromatogr. A</i> , 1527 (2017) 53-60.	3.98
31.	G. M. RANDAZZO, D. TONOLI, P. STRAJHAR, I. XENARIOS, A. ODERMATT, J. BOCCARD, S. RUDAZ. Enhanced metabolite annotation via dynamic retention time prediction: steroidogenesis alterations as a case study, <i>J. Chromatogr. B</i> , 1071 (2017) 11-18.	2.68
32.	G. M. RANDAZZO, E. VIGNEAU, P. COURCOUX, C. HARROUET, Y. LIJOUR, P. DARDENNE, J. BOCCARD, S. RUDAZ. Indirect Quantitative Structure-Retention Relationship for Steroid Identification: A chemometric challenge at “Chimiométrie 2016 », <i>Chem. Intel. Lab. Sys.</i> 160 (2017) 52 – 58.	2.30
33.	J.-L. VEUTHEY. The Revival of Supercritical Fluid Chromatography in Pharmaceutical Analysis, <i>LC-GC Europe</i> 30, N° 11 (2017) 609-610	0.28
34.	N. GUICHARD, P. BONNABRY, S. RUDAZ, S. FLEURY-SOUVERAIN. Stability of busulfan solutions in polypropylene syringes and infusion bags as determined with an original assay, <i>Am. J. Health-System Pharm.</i> 74 (2017) 1887-1894	1.96
35.	N. MARSOUSI, S.RUDAZ, J. DESMEULES, Y. DAALI. Usefulness of PBPK modeling in incorporation of clinical conditions in personalized medicine, <i>J. Pharm. Sci.</i> 106 (2017) 2380-2391.	2.71
36.	F. PONZETTO, J. BOCCARD, N. BAUME, T. KUURANNE, S. RUDAZ, M. SAUGY, R. NICOLI. High resolution mass spectrometry as an alternative detection method to tandem mass spectrometry for the analysis of endogenous steroids in serum, <i>J. Chromatogr. B</i> 1052 (2017) 34–42.	2.60
37.	P. STRAJHAR, D. TONOLI, F. JEANNERET, R. IMHOF, V. MALAGNINO, M. PATT, D. KRATSCHMAR, J. BOCCARD, S. RUDAZ, A. ODERMATT. Steroid profiling in H295R cells to identify chemicals potentially disrupting the production of adrenal steroids, <i>Toxicol.</i> 381 (2017) 51–63	3.58

- | | | |
|-----|---|------|
| 38. | A. BUJARD, C. PETIT, P. A. CARRUPT, S. RUDAZ, J. SCHAPPLER. HDM-PAMPA to predict gastrointestinal absorption, binding percentage, equilibrium and kinetics constants with human serum albumin and using 2 end-point measurements, <i>Eur. J. Pharm. Sci.</i> , 97 (2017) 143-150. | 3.75 |
| 39. | S. ROMAND, D. SPAGGIARI, N. MARSOUSI, C. SAMER, J. DESMEULES, Y. DAALI, S. RUDAZ. Characterization of oxycodone in vitro metabolism by human cytochromes P450 and UDPglucuronosyltransferases, <i>J. Pharm. Biomed. Anal.</i> 144 (2017) 129-137. | 3.25 |
| 40. | N. GUICHARD, P. BONNABRY, S. RUDAZ, S. FLEURY-SOUVERAIN. Busulfan Stability Determination by UHPLC-MS, <i>Eur J. Hosp Pharm</i> 24 (2017) A114-A114 | 0.71 |

SCIENTIFIC PUBLICATIONS (WITHOUT IMPACT FACTOR)

1. N. DROUIN, S. RUDAZ, J. SCHAPPLER, C. WENZ, M. GREINER. Improved CE/MS sensitivity by operating the triple tube coaxial sheath-flow sprayer without applied nebulizing gas, Technical note, Agilent, 2017
2. D. GUILLARME. LC on the edge, Feature article in *Analytical scientist*, 52 (2017), 36-38
3. D. GUILLARME. Analytical characterization of biopharmaceuticals, *LC-GC North America*, 35 (2017)496-499

BOOKS OR BOOKS CHAPTERS

1. V. DESFONTAINE, J.-L. VEUTHEY, D. GUILLARME. Hyphenated detectors: mass spectrometry [In] *Supercritical fluid chromatography*, C.F. Poole, Editor, Elsevier, 2017, 213-244
2. F. PONZETTO, J. BOCCARD, R. NICOLI, T. KUURANNE, M. SAUGY, S. RUDAZ. UHPLC-HRMS analysis for steroid profiling in serum (steroidomics), *Metabolic Profiling: Methods and Protocols*, Springer, 2017 (In Press).
3. J. BOCCARD, S. RUDAZ. Extracting knowledge from MS clinical metabolomic data: Processing and analysis strategies, *Clinical Metabolomics: Methods and Protocols*, Springer, 2017 (In Press).
4. D. GUILLARME, J.-L. VEUTHEY. Theory and practice of UHPLC and UHPLC-MS [In] *Handbook of advanced chromatography/mass spectrometry techniques*, Byrdwell, W.C., Holcapek, M., Editors, Elsevier, 2017, 1-38

PRESENTATIONS

POSTERS PRESENTATIONS

1. J. BOCCARD, D. TONOLI, P. STRAJHAR, F. JEANNERET, A. ODERMATT, S. RUDAZ. Multifactorial steroidomic footprinting for in vitro endocrine disruptor evaluation. XVIII Chimométrie, 31 January – 1st February 2017, Paris (France).
2. G. M. RANDAZZO, D. TONOLI, J. BOCCARD, P. STRAJHAR, A. ODERMATT, S. RUDAZ. Enhanced metabolite annotation via dynamic retention time prediction: steroidogenesis alterations as a case study. XVIII Chimométrie, 31 January -1st February 2017, Paris (France).
3. A. GOYON, J.L. VEUTHEY, S. FEKETE, D. GUILLARME. Caractérisation des anticorps monoclonaux par des méthodes chromatographiques non dénaturantes. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
4. V. DESFONTAINE, A. TARAFDER, J. FAIRCHILD, J. HILL, A. GRAND-GUILLAUME PERRENOUD, J.L. VEUTHEY, D. GUILLARME. A la recherche du solvant d'injection idéal en SFC. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
5. V. DESFONTAINE, L. NOVAKOVA, F. PONZETTO, R. NICOLI, M. SAUGY, J.L. VEUTHEY, D. GUILLARME. UHPLC-MS/MS et UHPSFC-MS/MS: alternatives à la GC-MS/MS pour le screening des agents anabolisants dans l'urine. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
6. V. D'ATRI, S. FEKETE, A. BECK, J.L. VEUTHEY, D. GUILLARME. HILIC-MS pour la caractérisation des immunoconjugués. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).

7. [V. D'ATRI, S. FEKETE, J.-L. VEUTHEY, D. GUILLARME. Chromatographie d'interaction hydrophile \(HILIC\) couplée à la Spectrométrie de Masse pour la caractérisation des immunoconjugués. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
8. [A. DISPAS, V. DESFONTAINE, B. ANDRI, P. LEBRUN, A. CLARKE, D. KOTONI, D. GUILLARME, P. HUBERT. La chromatographie en phase supercritique: une alternative aux méthodes de la Pharmacopée Européenne ? Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
9. [C. ROHRBASSER, E.A. DIOP, J. SCHAPPLER, E. REGINATO, P. BONNABRY, O. VORLET, S. ROTH, S. RUDAZ. Mise en place d'une stratégie analytique fiable pour le contrôle de qualité des médicaments dans les pays émergents. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
10. [Y. GAGNEBIN, G.M RANDAZZO D. TONOLI, P. LESCUYER, B. PONTE, S. DE SEIGNEUX P-Y. MARTIN, J. SCHAPPLER, J. BOCCARD, S. RUDAZ. Étude des voies biochimiques par l'analyse multi-tableaux de données métabolomiques. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
11. [N. GUICHARD, P. BONNABRY, S. RUDAZ, S. FLEURY-SOUVERAIN. Développement et validation d'une méthode UHPLC-MS pour la détermination de la stabilité du Busulfan en solution. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
12. [J. BOCCARD, D. TONOLI, P. STRAJHAR, F. JEANNERET, A. ODERMATT, S. RUDAZ. Profilage stéroïdomique des perturbateurs endocriniens: décomposition des sources de variabilité à l'aide de la chimiométrie. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
13. [N. DROUIN, S. RUDAZ, J. SCHAPPLER. Application d'un dispositif d'extraction électromembranaire pour des composés endogènes basiques. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
14. [N. DROUIN, S. RUDAZ, J. SCHAPPLER. Développement et évaluation d'un nouveau système d'extraction électromembranaire au format 96 puits. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
15. [V. GONZÁLEZ-RUIZ, A. ROUX, L. STOPPINI, J. BOCCARD, S. RUDAZ. Etude métabolomique de cellules neuronales humaines: approche HILIC-HRMS non-ciblée assistée par l'analyse de données ANOVA multiblock OPLS. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
16. [J. PEZZATTI, V. GONZÁLEZ-RUIZ, S. RUDAZ. Développement d'une base de données de composés de références en mode hilic pour des études Métabolomiques. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
17. [G.M. RANDAZZO, D. TONOLI, P. STRAJHAR, A. ODERMATT, J. BOCCARD, S. RUDAZ. Amélioration de l'annotation des métabolites par la prédiction dynamique des temps de rétention: une application a un cas d'altération de la stéroïdogenèse. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris \(France\).](#)
18. [V. GONZÁLEZ-RUIZ, A. ROUX, L. STOPPINI, J. BOCCARD, S. RUDAZ. Metabolomics of Human Neural Cells: an Untargeted HILIC-HRMS Approach Assisted by ANOVA. Multiblock OPLS Data Analysis. MSB 2017, 26-29 March 2017, Noordwijkerhout, \(The Netherlands\).](#)
19. [N. DROUIN, J.-F. MANDSCHEFF, S. RUDAZ, J. SCHAPPLER. Development and evaluation of a new parallel-electromembrane extraction device. MSB 2017, 26-29 March 2017, Noordwijkerhout, \(The Netherlands\).](#)
20. [N. DROUIN, S. RUDAZ, J. SCHAPPLER. Application of a new parallel-electromembrane extraction device for the extraction of endogenous polar compounds. MSB 2017, 26-29 March 2017, Noordwijkerhout, \(The Netherlands\).](#)
21. [V. GONZÁLEZ-RUIZ, A. ROUX, L. STOPPINI, J. BOCCARD, S. RUDAZ. Metabolomics of Human Neural Cells: an Untargeted HILIC-HRMS Approach Assisted by ANOVA. Multiblock OPLS Data Analysis. MSB 2017, 26-29 March 2017, Noordwijkerhout, \(The Netherlands\).](#)
22. [V. DESFONTAINE, S. RUDAZ, J.-L. VEUTHEY, D. GUILLARME. Applicability of SFC-MS to metabolomics: which kind of analytes can be successfully analysed ? HPLC 2017, 18-22 June 2017, Prague \(Czech Republic\).](#)
23. [A. GOYON, J.-L. VEUTHEY, D. GUILLARME, S. FEKETE. The effect of system band broadening in modern size exclusion chromatography. HPLC 2017, 18-22 June 2017, Prague \(Czech Republic\).](#)

24. O. CICLET, D. CATTON, J.-L. VEUTHEY, D. GUILLARME, A. GRAND-GUILLAUME-PERRENOUD. Evaluation of a novel atmospheric pressure ionization source (UniSpray TM) for natural compounds analysis. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
25. M. WITTING, N. SILLNER, D. SPAGGIARI, S. RUDAZ, J. LINTELMANN, J.-P. SCHNITZLER, O. BEGOU, G. THEODORIDIS, H. GIKA, P. SCHMITT-KOPPLIN, M. QUILLIAM. Retention time indexing in RP-LC-MS based metabolomics for enhancing metabolite identification: A cross-lab trial. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
26. V. GONZÁLEZ-RUIZ, N. DROUIN, S. CODESIDO, Y. GAGNEBIN, S. RUDAZ, J. SCHAPPLER. Development of a new software tool to improve data robustness in CE-MS metabolomics. PBA 2017, San Pablo CEU University, 2-5 July 2017, Madrid (Spain).
27. J. PEZZATTI, V. GONZÁLEZ-RUIZ, S. RUDAZ. Development of a database of reference compounds for metabolomics studies. PBA 2017, San Pablo CEU University, 2-5 July 2017, Madrid (Spain).
28. L. MELI, J. LACOMBE, E.M.K WIJERATNE, A.A. GUNATILAKA, J.-L. VEUTHEY, M. CUENDET, F. ZENHAUSERN. Effect of withanolide D in combination with radiation on breast and prostate cancer cells. 10th Swiss Pharma Science Day 2017, 22 August 2017, Bern (Switzerland).
29. G.M. RANDAZZO, F. LEHMANN, J. BOCCARD, R. LIECHTI, A. J. BRIDGE, I. XENARIOS, S. RUDAZ. DynaSti: an expert-curated dynamic retention time database for steroidomics. 10th Swiss Pharma Science Day 2017, 22 August 2017, Bern (Switzerland).
30. J. PEZZATTI, V. GONZÁLEZ-RUIZ, Y. GAGNEBIN, N. DROUIN, S. RUDAZ. Combination of analytical methods for a database of reference compounds in metabolomic studies. 10th Swiss Pharma Science Day 2017, 22 August 2017, Bern (Switzerland).
31. A. DIOP, O. SARR, J. SCHAPPLER, S. ROTH, O. VORLET, D. RHÈME, C. ROHRBASSER, P. BONNABRY, S. RUDAZ. Counterfeits and sub-standards medicines: five years experience in Senegal with CE. 24th International Symposium on Capillary Electro- and Liquid Phase- Separation Techniques (ITP 2017), 11-12 September 2017, Sopot/Gdansk (Poland).
32. A. DIOP, J. JACQUAT, E. QUEIROZ, J.L. WOLFENDER, J. SCHAPPLER, S. RUDAZ. Punicalagin quantification by CE in extracts of Combretum aculeatum used traditionally in Tuberculosis. 24th International Symposium on Capillary Electro- and Liquid Phase- Separation Techniques (ITP 2017), 11-12 September 2017, Sopot/Gdansk (Poland).
33. G.M. RANDAZZO, F. LEHMANN, J. BOCCARD, R. LIECHTI, A. J. BRIDGE, I. XENARIOS, S. RUDAZ. DYNASTI: an Expert-Curated Dynamic Retention Time Database for Steroidomics. [BC]2 Basel Computational Biology Conference, 12-15 September 2017, Basel (Switzerland).
34. V. GONZÁLEZ-RUIZ, J. PEZZATTI, J. SANDSTRÖM, F. TSCHUDI-MONNET, J. BOCCARD, S. RUDAZ. Two birds, one stone: ANOVA multiblock OPLS supports data analysis and method comparison in toxicant-induced neuroinflammation observed in 3D rat neural cell cultures. SMMAP, 2-5 October, 2017 Paris (France).
35. M. BRANDOLINI-BUNLON, M. PETERA, S. MONNERIE, C. JOLY, J. MORAIS, H. PAYETTE, P. GAUDREAU, B. COMTE, J. BOCCARD, E. PUJOS-GUILLOT. Evaluation de méthodes statistiques pour l'intégration de données métabolomiques, cliniques et alimentaires. SMMAP, 2-5 October, 2017 Paris (France).
36. Y. GAGNEBIN, J. PEZZATI, P. LESCUYER, B. PONTE, J. BOCCARD, S. RUDAZ. Multi-platform metabolomics and data fusion: application to chronic kidney disease. SMMAP, 2-5 October, 2017 Paris (France).
37. A. GARCIA, E. REGINATO, I. STEVANT, G. M. RANDAZZO, J. BOCCARD, S. NEF, S. RUDAZ. A generic steroidomic approach: analysing steroid perturbations in serum using a workflow combining untargeted and targeted metabolomics methods with automated annotation. SMMAP, 2-5 October, 2017 Paris (France).
38. L. FOUGERE, E. DESTANDAU, A. L. GASSNER, S. RUDAZ, F. MONTECUCCO, C. ELFAKIR. De la caractérisation à la quantification de Méthyle- β -Cyclodextrine dans des échantillons biologiques de souris. SMMAP, 2-5 October, 2017 Paris (France).
39. J. PEZZATTI, V. GONZÁLEZ-RUIZ, N. DROUIN, Y. GAGNEBIN, S. RUDAZ. Analytical Coverage Investigation of a Database of Reference Compounds for Metabolomic Studies. SMMAP, 2-5 October, 2017 Paris (France).
40. N. DROUIN, J. PEZZATI, Y. GAGNEBIN, V. GONZALEZ-RUIZ, J. SCHAPPLER, S. RUDAZ. CE-MS for metabolomic analysis. SMMAP, 2-5 October, 2017 Paris (France).

41. V. DESFONTAINE, F. CAPETTI, J.-L. VEUTHEY, D. GUILLARME. Matrix effects in SFC-MS and LC-MS for biological samples. SFC 2017 – 15-17 October 2017, Rockville (USA).
42. N. DROUIN, J. SCHAPPLER, S. RUDAZ, C. WENZ, M. GREINER. Improved CE/MS sensitivity by operating the triple tube coaxial sheath-flow sprayer without applied nebulizing gas. Agilent User-Meeting, October 2017, Karlsruhe (Germany).
43. V. GONZÁLEZ-RUIZ, Y. GAGNEBIN, N. DROUIN, S. CODESIDO, S. RUDAZ, J. SCHAPPLER. Take the fast track to electrophoretic mobility: enhancing the robustness of your metabolomic data with ROMANCE. 3rd Meeting of the Swiss Metabolomics Society, 8 November 2017, Bern (Switzerland).
44. Y. GAGNEBIN, J. PEZZATI, P. LESCUYER, B. PONTE, J. BOCCARD, S. RUDAZ. Multi-platform metabolomics and data fusion: application to chronic kidney disease. 3rd Meeting of the Swiss Metabolomics Society, Bern, Switzerland, 8 November, 2017, Bern (Switzerland).
45. A. GARCIA, E. REGINATO, I. STEVANT, G.M. RANDAZZO, J. BOCCARD, S. NEF, S. RUDAZ. A generic steroidomic approach: analysing steroid perturbations in serum using a workflow combining untargeted and targeted metabolomics methods with automated annotation. 3rd Meeting of the Swiss Metabolomics Society, 8 November, 2017, Bern (Switzerland).
46. J. PEZZATTI, V. GONZÁLEZ-RUIZ, N. DROUIN, Y. GAGNEBIN, S. RUDAZ. Analytical Coverage Investigation of a Database of Reference Compounds for Metabolomic Studies. 3rd Meeting of the Swiss Metabolomics Society, 8 November, 2017, Bern (Switzerland).

ORAL PRESENTATIONS

1. M. HANAFI, B. JAILLAIS, J. BOCCARD, S. RUDAZ. Réseau de tableaux de données. XVIII Chimiométrie, 31 January – 1st February 2017, Paris (France).
2. D. GUILLARME, V. DESFONTAINE, S. FEKETE, J.-L. VEUTHEY. Newer approaches to UHPLC pharmaceutical separations: Core-shell, HILIC to SFC. Pittcon congress, 26 February – 1st March, 2017, Chicago (USA).
3. J.-L. VEUTHEY, D. GUILLARME. New insights in chromatography in pharmaceutical analysis. European Sales Meeting Waters, 1st February 2017, Bad Nauheim (Germany).
4. V. D'ATRI, S.FEKETE, A. BECK, J.-L. VEUTHEY, D. GUILLARME. HILIC-MS: a powerful analytical tool for the comparison of originator and biosimilar therapeutic monoclonal antibodies. AT Europe 2017, March 2017, Brussels (Belgium).
5. V. D'ATRI, S.FEKETE, A. BECK, J.-L. VEUTHEY, D. GUILLARME. HILIC-MS: un outil d'analyse puissant pour la caractérisation des biosimilaires d'anticorps monoclonaux. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
6. A. GOYON, A. BECK, O. COLAS, K. SANDRA, D. GUILLARME, S. FEKETE. Comparaison de colonnes de chromatographie d'exclusion stérique avec des particules de diamètre inférieur à 3 µm pour l'analyse d'anticorps monoclonaux et de conjugués anticorps-médicament. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
7. A. DISPAS, V. DESFONTAINE, B. ANDRI, P. LEBRUN, A. CLARKE, D. KOTONI, D. GUILLARME, P. HUBERT. La chromatographie en phase supercritique: une alternative aux méthodes de la Pharmacopée Européenne? Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
8. B. BOBALY, S. FEKETE, J.-L. VEUTHEY, D. GUILLARME. Modern separations-based approaches for the characterization of biopharmaceuticals. Royal society of chemistry, March 2017, London (UK).
9. J.-M ROUSSEL, J.-L. BELTRAMO, A. BELVEZE, M. BERTHIER, S. BOTALLA, Y- LEGRAS, D. MAIRE, C. NIEVASZSK, O. RUAUDEL, S. RUDAZ, D. SOTTY. Evaluation pratique de l'incertitude de mesure des résultats des méthodes d'analyse quantitatives dans l'industrie. Meeting SEP 17, Sciences séparatives et couplages. 28-30 March 2017, Paris (France).
10. N. DROUIN, S. RUDAZ, J. SCHAPPLER. Développement et évaluation d'un nouveau système d'extraction électromembranaire au format 96 puits. Meeting SEP 17, 28-30 March 2017, Paris (France).
11. S. O. SARR, E. A. DIOP, S. RUDAZ, Y. M. DIOP. Utilisation de l'électrophorèse capillaire pour la détection de contrefaçons et/ou malfaçons médicamenteuses: une expérience sénégalaise. Meeting SEP 17, Sciences séparatives et couplages, 28-30 March 2017, Paris (France).

12. Y. GAGNEBIN, G.M RANDAZZO, D. TONOLI, P. LESCUYER, B. PONTE, S. DE SEIGNEUX P-Y. MARTIN, J. SCHAPPLER, J. BOCCARD, S. RUDAZ. Impact de la normalisation urinaire dans les études de toxicité rénale dans l'urine. Meeting SEP 17 -Sciences séparatives et couplages, 28-30 March 28- 30 2017, Paris (France).
13. N. DROUIN, S. RUDAZ, J. SCHAPPLER. Application of a new parallel-electromembrane extraction device for the extraction of endogenous polar compounds. MSB 2017, 26-29 March 2017, Noordwijkerhout, (The Netherlands).
14. S. RUDAZ, J. SCHAPPLER, J.-L. VEUTHEY, P. BONNABRY, C. ROHRBASSER, S. ROTH, O. VORLET, F. GUMY, H. GIRAULT. New insights in counterfeit detection based on capillary electrophoresis. Joint Symposium of the Austrian Pharmaceutical Society (ÖPhG) and the Swiss Academy of Pharmaceutical Sciences (SAPhW), April 2017.
15. J.L. VEUTHEY. Doping control analysis: are we fighting a losing battle ? Symposium ARMB-KAGB, Doping in Sport, 29 April 2017, Bruxelles (Belgium).
16. J. BOCCARD. Multiblock data integration and its application to plant metabolomics. French Flax Research Network, Amiens, May 24, 2017 (France).
17. J. BOCCARD. Sur la piste des biomarqueurs: Traitement des données métabolomiques obtenues par chromatographie liquide couplée à la spectrométrie de masse. Société des Experts Chimistes de France, Solaize, June 1st, 2017 (France).
18. M. HANAFI, B. JAILLAIT, J. BOCCARD, S. RUDAZ. Principal component analysis of a network of data tables. 9th Colloquium Chemiometricum Mediterraneum, 27-30 June 2017, Arles (France).
19. F. PONZETTO, J. BOCCARD, G.M. RANDAZZO, R. NICOLI, T. KUURANNE, M. SAUGY, S. RUDAZ. Exploring blood steroidomics for the improvement of the athlete biological passport steroidal module. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
20. B. BOBALY, G.M. RANDAZZO, S. RUDAZ, J.L. VEUTHEY, D. GUILLARME, S. FEKETE. Improved chromatographic conditions for the characterization of antibody-drug conjugates. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
21. S. FEKETE, A. GOYON, J.-L. VEUTHEY, D. GUILLARME. System band broadening and its impact in modern size-exclusion chromatography of proteins. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
22. J.-L. VEUTHEY, J. SCHAPPLER, D. GUILLARME. Evaluation of matrix effects in HILIC, RPLC and SFC-MS. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
23. D. GUILLARME, V. DESFONTAINE, J.-L. VEUTHEY. SFC-MS: current status and future directions. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
24. V. D'ATRI, S. FEKETE, A. BECK, J.-L. VEUTHEY, D. GUILLARME. HILIC-MS: a powerful analytical tool for the profiling of glycosylation patterns of biopharmaceutical proteins at the middle-up level. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
25. M. WITTING, N. SILLNER, D. SPAGGIARI, S. RUDAZ, J. LINTELMANN, J.P. SCHNITZLER, O. BEGOU, G. THEODORIDIS, H.GIKA, P. SCHMITT-KOPPLIN, M. QUILLIAM. Retention time indexing in RP-LC-MS based metabolomics for enhancing metabolite identification. A cross-lab trial. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
26. G. M. RANDAZZO, D. TONOLI, P. STRAJHAR, A. ODERMATT, J. BOCCARD, S. RUDAZ. Enhanced metabolite annotation via dynamic retention time prediction: steroidogenesis alterations as a case study. Natural Molecules and Molecular Complexes: Characterization and Biomedical Effects, 28-30 June 2017 Sansepolcro (Italy).
27. B. BOBALY, G. M. RANDAZZO, S. RUDAZ, J.-L. VEUTHEY, D. GUILLARME, S. FEKETE. Chromatographic approaches for the characterization of cysteine conjugated antibody-drug conjugates. PBA 2017 - 28th Pharmaceutical and Biomedical Analysis Conference, 2-5 July 2017, Madrid (Spain).
28. V. GONZÁLEZ-RUIZ, J. BOCCARD, S. RUDAZ. Metabolomic data analysis and method comparison for exploring toxicant-induced neuroinflammation in 3D rat neural cell cultures. SCAHT Retreat, 29 August 2017, Neuchâtel (Switzerland).
29. J. BOCCARD, D. SCHVARTZ. Toward a better understanding of neuroinflammation using proteomic and metabolomic data integration. SCAHT Retreat, 29 August 2017, Neuchâtel (Switzerland).

30. B. BOBALY, V. D'ATRI, A. BECK, D. GUILLARME, S. FEKETE. A generic method development approach for the analysis of monoclonal antibody glycovariants in HILIC. Balaton Conference - 6-8 September 2017, Sofiok (Hungary).
31. D. GUILLARME, V. D'ATRI, B. BOBALY, A. GOYON, J.-L. VEUTHEY, S. FEKETE. Combining chromatographic and mass spectrometric information for the analytical characterization of biopharmaceuticals. Balaton Conference – 6-8 September 2017, Sofiok (Hungary).
32. A. GRAND-GUILLAUME PERRENOUD, P.M. ALLARD, O. CICLET, D. GUILLARME, E. FERREIRA QUEIROZ, J.-L. VEUTHEY, J.-L. WOLFENDER, D. BARRON. The key role of analytical sciences in the discovery and characterization of bioactives from food and nutraceuticals. ICMAN-IUPHAR Natural Products conference – September 2017, Aberdeen (Scotland).
33. N. DROUIN, V. GONZALEZ-RUIZ, S. RUDAZ, J. SCHAPPLER. CE-MS-based metabolomics for scarce biofluids. Euroanalysis XIXth, September 2017, Stockholm (Sweden).
34. J.-L.VEUTHEY, D. GUILLARME. SFC and SFC-MS in drug analysis: dream or reality ? Recent developments in pharmaceutical analysis, RDPA2017, 23-23 September 2017, Rimini (Italy).
35. S. RUDAZ. Unravelling the effects of multiple experimental factors in metabolomic studies Recent developments in pharmaceutical analysis, RDPA2017, 23-23 September 2017, Rimini (Italy).
36. R. MOLINIÉ, R. ROULARD, J.-X. FONTAINE, L. RHAZI, X. GUILLOT, R. TAVERNIER, B. THOMASSET, M.-A. LAZOUK, J. BOCCARD, E. PETIT, F. MESNARD. Multiblock Omics data fusion: an efficient strategy to understand climatic effect on flaxseed (*Linum usitatissimum*) composition. SMMAP 2017, 2-5 october 2017, Marne-la-Vallée, (France).
37. V. GONZÁLEZ-RUIZ, J. PEZZATTI, J. SANDSTRÖM, F. MONNET-TSCHUDI, J. BOCCARD, S. RUDAZ. Two birds, one stone: ANOVA multiblock OPLS supports data analysis and method comparison in toxicant-induced neuroinflammation observed in 3D rat neural cell cultures. SMMAP 2017, 2-5 october 2017, Marne-la-Vallée, (France).
38. G. M. RANDAZZO, F. LEHMANN, J. BOCCARD, R. LIECHTI, A. J. BRIDGE, I. XENARIOS, S. RUDAZ. DynaStI: an Expert-Curated Dynamic Retention Time Database for Steroidomics. 35th meeting of the SGMS 25-27 October 2017, Beatenberg (Switzerland).
39. D. GUILLARME. What are the benefits of LC-MS for accurate and robust analysis of protein biopharmaceuticals ? SepScience Conference – 1-2 November 2017, Singapore.
40. J. BOCCARD. Exploring human urinary biomarkers of dioxin exposure using metabolomics and biologically-driven data dimensionality reduction. 3rd Meeting of the Swiss Metabolomics Society, 8 November, 2017, Bern (Switzerland).
41. J. SCHAPPLER, S. RUDAZ. Fight against medicine counterfeiting: the University of Geneva in the challenge. Cercle international de la Fondation pour Genève, Geneva, (Switzerland)
42. F. PONZETTO, J. BOCCARD, G.M. RANDAZZO, R. NICOLI, T. KUURANNE, M. SAUGY, S. RUDAZ. Blood steroidomics as a tool to highlight novel biomarkers for the athlete biological passport steroidal module. MedLem17 meeting, 23 November 2017, Lausanne (Switzerland).
43. Y. GAGNEBIN, J. PEZZATI, P. LESCUYER, S. DE SEIGNEUX, J. BOCCARD, S. RUDAZ, B. PONTE. Toward a better understanding of chronic kidney disease using metabolomics. 49th Annual Meeting of the Swiss Society of Nephrology, 7-8 December 2017, Fribourg (Switzerland).

CONGRESSES & SYMPOSIA

1. XVIII Chimimétrie, 31 January -1 February 2017, Paris (France).
2. European Sales Meeting Waters, 1st February 2017, Bad Nauheim (Germany).
3. Pittcon congress, 26 February – 1st March, 2017, Chicago (USA).
4. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
5. MSB 2017, 26-29 March 2017, Noordwijkerhout, (The Netherlands).
6. AT Europe 2017, March 2017, Brussels (Belgium).

7. [Joint Symposium of the Austrian Pharmaceutical Society \(ÖPhG\) and the Swiss Academy of Pharmaceutical Sciences \(SAPHW\), April 2017.](#)
8. [Symposium ARMB-KAGB, Doping in Sport, 29 April 2017, Bruxelles \(Belgium\).](#)
9. [French Flax Research Network, Amiens, May 24, 2017 \(France\).](#)
10. [Société des Experts Chimistes de France, Solaize, June 1st, 2017 \(France\).](#)
11. [HPLC 2017, 18-22 June 2017, Prague \(Czech Republic\).](#)
12. [9th Colloquium Chemiometricum Mediterraneum, 27-30 June 2017, Arles \(France\).](#)
13. [Natural Molecules and Molecular Complexes: Characterization and Biomedical Effects, 28-30 June 2017 Sansepolcro \(Italy\).](#)
14. [PBA 2017, San Pablo CEU University, 2-5 July 2017, Madrid \(Spain\).](#)
15. [10th Swiss Pharma Science Day 2017, 22 August 2017, Bern \(Switzerland\).](#)
16. [SCAHT Retreat, 29 August 2017, Neuchâtel \(Switzerland\).](#)
17. [Balaton Conference - 6-8 September 2017, Sofiok \(Hungary\).](#)
18. [24th International Symposium on Capillary Electro- and Liquid Phase- Separation Techniques \(ITP 2017\), 11-12 September 2017, Sopot/Gdansk \(Poland\).](#)
19. [\[BC\]2 Basel Computational Biology Conference, 12-15 September 2017, Basel \(Switzerland\).](#)
20. [ICMAN-IUPHAR Natural Products conference – September 2017, Aberdeen \(Scotland\).](#)
21. [Euroanalysis XIXth, September 2017, Stockholm \(Sweden\).](#)
22. [Recent developments in pharmaceutical analysis, RDPA2017, 23-23 September 2017, Rimini \(Italy\).](#)
23. [SMMAP, 2-5 October, 2017 Paris \(France\).](#)
24. [SFC 2017 –15-17 October 2017, Rockville \(USA\).](#)
25. [Agilent User-Meeting, October 2017, Karlsruhe \(Germany\).](#)
26. [35th meeting of the SGMS 25-27 October 2017, Beatenberg \(Switzerland\).](#)
27. [SepScience Conference – 1-2 November 2017, Singapore.](#)
28. [3rd Meeting of the Swiss Metabolomics Society, 8 November 2017, Bern \(Switzerland\).](#)
29. [MedLem17 meeting, 23 November 2017, Lausanne \(Switzerland\).](#)
30. [49th Annual Meeting of the Swiss Society of Nephrology, 7-8 December 2017, Fribourg \(Switzerland\).](#)

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. [D. GUILLARME. Introduction à la chromatographie en phase liquide \(HPLC\) \(1 day\). CCCTA course, March 2017, Geneva \(Switzerland\).](#)
2. [D. GUILLARME. Fundamentals of LC. How to improve the performance of LC separations ? Swiss separation days Waters, March 2017, Lausanne \(Switzerland\).](#)
3. [D. GUILLARME. Choix technologiques et développement de méthodes en HPLC \(2 days\). CCCTA course, April 2017, Geneva \(Switzerland\).](#)
4. [S. RUDAZ. Validation des méthodes analytiques, Formation Générale, \(7 h.\), Cours de formation du Centre de Compétence en Chimie et Toxicologie Analytique \(CCCTA\), March 9, 2017, Uni Ansermet, Genève \(Switzerland\).](#)
5. [S. RUDAZ. Validation des méthodes analytiques II \(Formation sur logiciels\), \(7 h.\), Cours de formation du Centre de Compétence en Chimie et Toxicologie Analytique \(CCCTA\), March 10, 2017, Uni Ansermet, Genève \(Suisse\).](#)
6. [S. RUDAZ, J. BOCCARD. Initiation à l'analyse de données multivariées \(Formation sur logiciels\), \(7 h.\), Cours de formation du Centre de Compétence en Chimie et Toxicologie Analytique \(CCCTA\), April 4, 2017, Uni Ansermet, Genève \(Switzerland\).](#)

7. [S. RUDAZ, J. BOCCARD. Pratique des plans d'expériences. School of Pharmaceutical Sciences doctoral program, Geneva, May 9-12, 2017 \(Switzerland\).](#)
8. [S. RUDAZ. Electrophorèse capillaire, Instrumentation, Couplage MS \(4 h.\), Cours de formation du Centre de Compétence en Chimie et Toxicologie Analytique \(CCCTA\), May 23, 2017, CMU, Genève \(Switzerland\).](#)
9. [S. RUDAZ. New advances in counterfeits detection by capillary electrophoresis* Pharma 2030 - Current and Future Challenges Joint Meeting of the Austrian Pharmaceutical Society \(ÖPhG\) and the Swiss Academy of Pharmaceutical Sciences \(SAPHS\), 20 – 22 April 2017, Innsbruck \(Austria\).](#)
10. [J.-L. VEUTHEY, D. GUILLARME. Cours de formation CCCTA: Les nouvelles tendances HPLC: comment améliorer sa productivité au laboratoire? CCCTA course, 4 May 2017, Morges \(Switzerland\).](#)
11. [D. GUILLARME. Analyse de protéines en LC. CCCTA course, May 2017, Geneva \(Switzerland\).](#)
12. [S. RUDAZ. Comment assurer un résultat quantitatif, une introduction Club Lyonnais de Chromatographie Liquide, May 11, 2017, Lyon, \(France\).](#)
13. [S. RUDAZ. Steroidomics, an innovative metabolomic approach to extend the steroid profile un Human, Seminars on Drug discovery and Development, ETH, May 31, 2017, Zürich, \(Switzerland\).](#)
14. [D. GUILLARME, C. WEST. Short course on SFC. HPLC 2017 – June 2017, Prague \(Czech Republic\).](#)
15. [S. RUDAZ. ANOVA multiblock OPLS data analysis in the context of metabolomic analysis of human neural cells by HILIC-HRMS, PBA 2017, San Pablo CEU University, July 2-5, 2017, Madrid \(Spain\).](#)
16. [J. BOCCARD. Multivariate analysis of metabolomic data, Metabolomics: from data to publication - Staromics Doctoral Program, Lausanne, June 12, 2017 \(Switzerland\).](#)
17. [J. BOCCARD. An introduction to metabolomics, MAS Drug Discovery and Clinical Development, Module 12: New Perspectives, Personalized Medicine and New Therapeutics, Geneva, June 19, 2017 \(Switzerland\).](#)
18. [D. GUILLARME. Analytical approaches for the characterization of ADC products. Novartis, August 2017, Basel \(Switzerland\).](#)
19. [J. SCHAPPLER. MAS "Toxicology", Swiss Centre for Applied Human Toxicology, Module 12: Toxicological analysis \(44h\); Tutor \(responsible\), June-November 2017, Switzerland.](#)
20. [J. SCHAPPLER. MAS "Pharmacie hospitalière", University of Geneva. Quoi de neuf en analyse pharmaceutique? \(2h\); in the seminar: La chimie analytique au service de la santé, September 2017, Geneva \(Switzerland\).](#)
21. [J. SCHAPPLER. Master "Contrôle et Analyse", University Claude Bernard Lyon 1. Validation des méthodes analytiques \(12h\); in the course: Qualification et validation. February 2017, Lyon \(France\).](#)
22. [D. GUILLARME. Analytical characterization of mAbs and ADCs. DebioPharm, November 2017, Martigny \(Switzerland\).](#)
23. [J. SCHAPPLER. Master "Pharmacie", University of Geneva, Geneva, Switzerland. Validation \(3h\); lecturer in the course: Découverte et conception du médicament. November 2017](#)
24. [J. SCHAPPLER. Master "Neurosciences", University of Geneva, Geneva, Switzerland. CE and CE-MS \(2h\); lecturer in the course: Metabolomics and Proteomics. October 2017](#)
25. [J. SCHAPPLER. Bachelor "Sciences Pharmaceutiques", University of Geneva, Geneva, Switzerland. Analyses biologiques médicales \(14h\); lecturer; responsible of the course. November 2017-March 2018](#)
26. [J. BOCCARD, S.RUDAZ. Introduction to plant metabolomics, 28-29 September, 2017, Neuchâtel \(Switzerland\).](#)
27. [J. BOCCARD, S.RUDAZ. MAS Toxicology, Module 14: Biostatistics, 31-31 August, 2017, Geneva \(Switzerland\).](#)
28. [J. BOCCARD. Multivariate Analysis of Metabolomic Data, Elements of Proteomics and Metabolomics: Translation to Human Diseases, Geneva, Switzerland, 12 October, 2017, Geneva \(Switzerland\).](#)
29. [J. BOCCARD. Strategies for Method Optimization: A short insight into the concept of Design of Experiments \(DOE\). School of Criminal Sciences, University of Lausanne, 22 November 2017, Lausanne \(Switzerland\).](#)

30. J.-L. VEUTHEY, S. RUDAZ. Cours de formation au National Health Products Quality Control center (NHQC): Methods in pharmaceutical analysis, regulatory and validation and practical aspects. 6-9 novembre 2017, Phnom Penh (Cambodia).
31. J. BOCCARD. Principes de base en méthodologie – calculs statistiques. ccCTA course, March 2, 2017, Geneva (Switzerland).

THESES PRESENTED

THESES JURY

1. Chantal WALTHER
TAC.
To establish a method of screening plant extracts and natural compounds to inhibit the development of the bacterium *Waddlia chondrophila*
Scientific Direction: M. CUENDET, K. PERRON, Ph. CHRISTEN, University of Geneva, Switzerland.
Jury member : S. RUDAZ
2. Marianne DOR
TAC.
Omics exploration of the human tear fluid.
Scientific Direction: N. TURC, A. THOMAS, J.-L. WOLFENDER, University of Geneva, Switzerland.
Jury member: S. RUDAZ

EXTRA-MUROS THESES JURY

1. Emmanuel JACCOULET
Evaluation analytique d'anticorps thérapeutiques à visée anticancéreuse dans le contexte hospitalier: nouvelles approches.
Directors : M. TAVERNA, Cl. SMADJA. University of Paris-Saclay.
Jury member: J.-L. VEUTHEY.
2. Vincent CUZUEL
Développement d'une stratégie de caractérisation chimique de la signature odorante d'individus par l'analyse chimiométrique de données issues de méthodes séparatives multidimensionnelles
Director : J. VIAL, University Pierre et Marie Curie, Paris, France.
Jury member: S. RUDAZ
3. Jihéne BOUHLEL
Application de la volatolomique à la recherche de marqueurs d'exposition aux micropolluants dans le foie et le plasma.
Directors : E. ENGEL, D. RUTLEDGE, University Paris-Saclay, France.
Jury member: S. RUDAZ
4. David FUCHS
Electro Membrane Extraction - A powerful sample preparation method with high potential for automation. Copenhagen (Denmark).
Directors : S. PEDDERSEN-BJERGAARD, N. J. PETERSEN, University of Oslo
Jury member: J. SCHAPPLER.
5. Charlene MUSCAT GALEA
Drug impurity profiling in supercritical fluid chromatography.
Directors : Y. VANDER HEYDEN, D. MANGELINGS, University of Brussels, Belgium.
Jury member: D. GUILLARME
6. Maud BONICHON
Analyse d'une protéine biomarqueur d'intoxication par des agents neurotoxiques: développement d'immunoabsorbants et de réacteurs enzymatiques, couples en ligne à la chromatographie liquide et à la spectrométrie de masse.
Director : V. PICHON, University Pierre et Marie Curie, France.
Jury member: J.-L. VEUTHEY

7. HABCHI Baninia
Mise en évidence des perturbations métaboliques liées à l'exposition aux toxiques présents dans l'environnement ou l'aliment par spectrométrie de masse à ultra haute résolution FTMS combinée avec des outils chimométriques
Scientific direction: E. RATHAHAO-PARIS, S. ALVES, University Paris-Saclay, Paris (France).
Jury member: J. BOCCARD.

AWARDS & DISTINCTIONS

1. A. DISPAS, V. DESFONTAINE, B. ANDRI, P. LEBRUN, A. CLARKE, D. KOTONI, D. GUILLARME, P. HUBERT. La chromatographie en phase supercritique: une alternative aux méthodes de la Pharmacopée Européenne? **Best presentation award, 1st prize**. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
2. V. D'ATRI, S. FEKETE, A. BECK, J.-L. VEUTHEY, D. GUILLARME. Chromatographie d'itération hydrophile (HILIC) couplée à la Spectrométrie de Masse pour la caractérisation des immunoconjugués. **Best poster award, 1st prize**. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
3. V. DESFONTAINE, A. TARAFDER, J. FAIRCHILD, J. HILL, A. GRAND-GUILLAUME PERRENOUD, J.-L. VEUTHEY, D. GUILLARME. A la recherche du solvant d'injection idéal en SFC. **Best flash poster presentation, 2nd prize**. Congrès Techniques séparatives et couplages SEP17, 28-30 March 2017, Paris (France).
4. N. MARSOUSI, C. SAMER, P. FONTANA, J.-L. RENY, S. RUDAZ, J. DESMEULES, Y. DAALI. Co-administration of ticagrelor and ritonavir: Towards prospective dose adjustment to maintain an optimal platelet inhibition using PBPK approach. **Prix 2017 de la Recherche Clinique**, 10^{ème} Edition des Journées de la Recherche Clinique, 12 May 2017, HUG, Geneva (Switzerland).
5. A. GOYON, J.-L. VEUTHEY, D. GUILLARME, S. FEKETE. The effect of system band broadening in modern size exclusion chromatography. **Best poster award, ranked among the 20th best posters of the conference**. HPLC 2017, 18-22 June 2017, Prague (Czech Republic).
6. B. BOBALY, G. M. RANDAZZO, S. RUDAZ, J.-L. VEUTHEY, D. GUILLARME, S. FEKETE. Chromatographic approaches for the characterization of cysteine conjugated antibody-drug conjugates. **Best presentation award, 1st prize**. PBA 2017 – PBA 2017 - 28th Pharmaceutical and Biomedical Analysis Conference, 2-5 July 2017, Madrid (Spain).
7. J. SCHAPPLER. Elected in the analytical scientist's power list 2017 – **10 top 10s, in the category "public defenders – Scientists protecting people and planet"** – ranking reported in the analytical scientist, 2017, 57.
8. V. DESFONTAINE, F. CAPETTI, J.-L. VEUTHEY, D. GUILLARME. Matrix effects in SFC-MS and LC-MS for biological samples. **Best poster award, 1st prize**. SFC 2017 –15-17 October 2017, Rockville (USA).
9. D. GUILLARME. Elected in the analytical scientist's power list 2017 – **10 top 10s, in the category "pharma pioneers"** – ranking reported in the analytical scientist, 2017, 57.
10. J.-L. VEUTHEY. Elected in the analytical scientist's power list 2017 of the **100 most influential people in analytical sciences** – ranking reported in the analytical scientist, 2017, 57.

PATENTS

1. S. HEINISCH, F. ROUVIÈRE, D. GUILLARME, S. CIANFERANI.
Online four-dimensional apparatus for in-depth characterization of antibody drug conjugates, 2017, Patent number 17180388.5-1554

RADIO TELEVISION INTERVENTION

1. J. SCHAPPLER, J.-L. VEUTHEY.
De la molécule à la pilule. Radio RTS, Emission CQFD, June 17th, 2017, Geneva (Switzerland).

PROFESSOR GERRIT BORCHARD

GENERAL DESCRIPTION OF THE UNIT

Biopharmaceutical Sciences examines the interaction of drugs with the biological systems that contribute to their absorption, distribution, metabolism, elimination and toxicity (ADME-T). For this, expertise in the formulation of drugs and the preparation of drug carriers on one hand, and profound knowledge of biological systems involved on the other hand is mandatory. The group focuses on the understanding on complex drugs of biological and non-biological origin (non-biological complex drugs, NBCDs) such as therapeutic proteins, nanomedicines and vaccines by using physico-chemical characterization of complex drugs, developing in vitro models representing tissues involved in absorption, metabolism and immune response, and by in vivo studies. We strive to optimize the interaction between complex drugs and biological systems in terms of an enhanced efficacy and safety. With regard to the technological part, we are engaged in the development of new formulations and vectors for complex drug application in a targeted and individualized manner. Such vectors are based on the synthesis of novel (bio) polymers functionalized with functional targeting moieties such as peptides, antibody fragments, and aptamers. From a therapeutic point of view, we are focusing on vaccination against infectious diseases and new approaches for cancer (immuno)therapy. Finally, our technical knowledge and scientific expertise allow us to be involved in discussions on complex medicines with regulatory authorities and pharmacopoeias.

SPECIFIC RESEARCH FIELDS

Engaging the immune system: prophylactic and therapeutic vaccines

Addressing the immune system to stage a protective immune response against an antigen requires the understanding of its interaction with the vaccine. Advanced vaccine formulations allow to optimize this interaction in terms of targeting specific elements of the immune system, change the vaccination regimen, make the vaccine accessible to alternative routes of administration, and lead to dose sparing. Fabio is currently involved in three projects related to immunotherapy of infectious diseases and cancer.

A single-shot pandemic flu (H5N1) vaccine

Vaccination against pandemic flu requires fast reaction at the most probable epicenters of the infection, e.g., Indonesia. In cooperation with the Vaccine Formulation Lab at the University of Lausanne (Switzerland, Dr. Nicolas Collin) and the Avian Influenza Research Center at Airlangga University (Indonesia, Prof. Chairul Nidom) we are preparing single-shot H5N1 vaccines based on polymeric particle technology. Several novel polymers provided by Merck (Darmstadt, Germany) are being tested to this end. The vaccine carriers will ideally show a pulsatile release of the vaccine resembling the prime/boost regimen needed for successful vaccination against H5N1 infection. The technology developed in Switzerland will then be transferred and tested in non-human primates in Indonesia. The ultimate goal of this project is to enable Indonesian authorities and industry to provide an effective H5N1 vaccine at the time of outbreak of an avian flu epidemic.

Confocal image of fluorescent labeled WIV adsorbed onto cationic microparticles

Novel Leptospirosis and Dengue Fever Vaccines for Thailand

In cooperation with Chulalongkorn University (Thailand, Prof. Chutitorn Ketloy), the University of Lausanne (Dr. Christophe Barnier-Quer) and the University of St. Etienne (France, Prof. Stephane Paul), we are developing and testing novel adjuvants and advanced formulations of vaccines against Leptospirosis and Dengue fever. Both

pathogens are endemic in Thailand, have been neglected for a long time, and attracted very limited international funding and public attention as these diseases affect the poorest sections of Thai society. Vaccine research and development, especially for endemic or tropical diseases, is crucial in Thailand so as to help lift people out of poverty and reduce the burden of disease on society. The tasks of FABIO in this project are to develop leptospirosis Dengue fever (DNA) vaccines for parenteral and oral delivery, adjuvanted with novel immunostimulatory agents.

Advanced strategies for the local delivery of immunostimulating active principles to hepatic tumors

This project aims at developing novel strategies and combination therapies for the stimulation of immune cells in the liver cancer microenvironment. In cooperation with Prof. Carole Bourquin (unit of immunopharmacology EPGL) and Prof. Alban Denys (CHUV), specific vectorization strategies are being developed using nanoparticles and/or microparticles carrying immunostimulant drugs such as ligands of the STING (stimulator of interferon genes) receptor. Combination with intratumoral administration, so-called transcatheter arterial embolization (TAE), is investigated in the context of hepatic tumor treatment to improve treatment efficacy and reduce side effects of the procedure.

2017 AT A GLANCE

Publications with impact factor	12
Posters presentations	18
Congresses and symposia	15
Number of projects at FNRS and assimilated	4
Projects of collaboration with the industry	3
PhD Theses presented in 2017	3
Awards	1
Patents	1

STAFF

SENIOR LECTURER

Olivier JORDAN

SENIOR RESEARCH ASSOCIATE

Michael MÖLLER

Van Nga NGUYEN

POSTDOCTORAL SCHOLARS

Viorica PATRULEA

RESEARCH AND TEACHING

Joël BRUNNER

Floriane GROELL

ASSISTANTS

Tiziana DI FRANCESCO

Céline LEMOINE

Adrien DUVILLARD (*until 30.06.2017*)

Marija PETROVIC

Stella EHRENBERGER

Sakthikumar RAGUPATHY

JOINTLY-SUPERVISED PHD STUDENTS FROM ANOTHER UNIVERSITY

Thais Larissa DO AMARAL
MONTANHEIRO (*university of Sao Paulo,
Brazil – until 20.02.2017*)

Zara MOTAMED (*Shiraz
university of Medical Sciences,
Theran, Iran – until 10.02.2017*)

ADMINISTRATIVE STAFF

Anne-Françoise WITTA

TECHNICAL STAFF

Tayeb JBILOU

Emmanuelle SUBLET

RESEARCH FUNDS

FNRS

MAGNETOTHERANOSTICS

“From superparamagnetic nanoparticles until tools for the treatment of cancer” SNSF reference number: 20NA21_145919

Co-investigators: O. JORDAN

Total funding : CHF 393'500.--

Allocation 2017: CHF 0.--

Duration: 4 years

Starting date: 01.04.2013

NOVEL MICELLAR DRUG CARRIER SYSTEMS FOR GENE THERAPIES

SNSF reference number: 200021_157033

Co-Investigators: M. MOELLER, G. BORCHARD, A. DANANI

Total Funding : CHF 287'000.--

Allocation 2017: CHF 97'000.--

Duration: 3 years

Starting date: 01.09.2015

R4D Innovative adjuvanted influenza vaccines : “Swiss-Indonesian collaboration towards better pandemic influenza preparedness”

SNSF reference number : IZ07Z0-160923

Co-investigators: C. BARNIER-QUER, G. BORCHARD, N CHAIRUL

Total funding : CHF 172'950.--

Allocation 2017: CHF 108'785.--

Duration: 3 years

Starting date: 01.06.2016

CTI

CTI-19267.1 Nanotox: “Polymeric NanobioMaterials for drug delivery: developing and implementation of safe-by-design concept enabling safe healthcare solutions”

Main applicant: G. BORCHARD

Total funding: CHF 129'504.-

Allocation 2017: CHF 0.-.-

Duration: 2 years

Starting date: 01.04.2017

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
Empa – Nanotox	Research	84'702
Innogap fund	Research	30'000
Vifor	Research	157'500
	total	272'202

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Biomaterials	8.40
Journal of Controlled release	7.79
Drug Discovery Today	6.37
Nanomedicine : Nanotechnology, biology and Medicine	5.72
Expert Opinion on Drug Delivery	5.66
Carbohydrate Polymers	4.81
Annals of New York Academy of Sciences	4.71
European Journal of Pharmaceutics and Biopharmaceutics	4.16
Molecular Pharmaceutics	3.92
International Journal of Pharmaceutics	3.65

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. G. GRASSO, M. A. DERIU, V. PATRULEA, G. BORCHARD, M. MOELLER, A. DANANI: "Free energy landscape of siRNA-polycation complexation: Elucidating the effect of molecular geometry, polymer flexibility and charge neutralization". *PLoS One* 12 (2017). 3.54
2. T. DI FRANCESCO, E. PHILIPP, G. BORCHARD. "Iron sucrose: assessing the similarity between the originator drug and its intended copies." *Ann NY Acad. Sci.* 1407 (2017) 63-74. 4.71
3. S. JESUS, E. SOARES, G. BOCHARD, O. BORGES: "Poly-ε-caprolactone/chitosan nanoparticles provide adjuvant effect for HBsAg but are unsuccessful as a plasmid DNA vector". *Nanomedicine* (2017). 5.72
4. K. FUCHS, R. DURAN, A. DENYS, P.E. BIZE, G. BORCHARD, O. JORDAN : "Drug-eluting embolic microspheres for local drug delivery – State of the art". *J. Control. Rel.* (2017). 7.79
5. F. LEBRE, D. BENTO, J. RIBEIRO, M. COLACO, G. BORCHARD, M. CONCEICAO PEDROSO DE LIMA, O.M.F. BORGES: "Association of chitosan and aluminium as a new adjuvant strategy for improved vaccination". *Int. J. Pharm.* 527 (2017) 103-114. 3.65
6. L. HUSSAARTS, S. MUEHLEBACH, V.P. SHAH, S. MCNEIL, G. BORCHARD, B. FLUEHMANN, V. WEINSTEIN, S. NEERVANNAN, E. GRIFFITHS, J.-L. GLAJCH, W. JIANG, E. WOLFF-HOLDZ, D.J.A. CROMMELIN, J.S.B. DE VLIJGER. "Equivalence of complex drug products: advances in and challenges for current regulatory frameworks. *Ann. NY Acad. Sci.* 1407 (2017) 39-49. 4.71
7. J. WIDMER, C. THAUVIN, I. MOTTAS, V.N. NGUYEN, F. DELIE, E. ALLEMANN, C. BOURQUIN: "Polymer-based nanoparticles loaded with a TLR7 ligand to target the lymph node for immunostimulation". *Int. J. Pharm.* 535 (2017) 444-451. 3.65
8. I. MYLONAKI, O. TROSI, E. ALLEMANN, M. DURAND, O. JORDAN, F. DELIE: "Design and characterization of a perivascular PLGA coated PET mesh sustaining the release of atorvastatin for the prevention of intimal hyperplasia". *Int J Pharm.* (2017). 3.65
9. K. FUCHS, A. KISS, R. DURAN, P.E. BIZE, A. DENYS, G. HOPFGARTNER, G. BORCHARD, O. JORDAN: "Mapping of drug distribution in the rabbit liver tumor model by complementary fluorescence and mass spectrometry imaging." *J. Control. Rel.* (2017). 7.79
10. I. MYLONAKI, E. ALLEMANN, F. SAUCY, J. A. HAEFLIGER, F. DELIE, O. JORDAN: "Perivascular medical devices and drug systems: making the right choices." *Biomaterials*, 128:56-68, (2017). 8.40
11. S. GYERGYEK, D. MAKOVEC, M. JAGODIC, M. DROFENIK, K. SCHENK, O. JORDAN, J. KOVAC, G. DRAZIC, H. HOFMANN. "Hydrothermal growth of iron oxide NPs with a uniform size distribution for magnetically induced hyperthermia: structural, colloidal and magnetic properties". *J. of Alloys and Compounds* 694:261-267 (2017). 3.01

12. Z. KULCSAR, A. KAROL, P. W. KRONEN, P. SVENDE, K. KLEIN, O. JORDAN, I. WANKLE. "A novel, non-adhesive, precipitating liquid embolic implant with intrinsic radiopacity: feasibility and safety animal study". *Eur Radiol* 27(3): 1248.1256 (2017). 3.65

PRESENTATIONS

POSTERS PRESENTATIONS

1. S. EHRENBERGER, A. LUTFIJA, H. HOFMANN, G. BORCHARD, O. JORDAN. "Entrapping Iron Oxide Nanoparticles for Local Magnetic Hyperthermia" European Summit of Clinical Nanomedicine and Targeted Medicine (CLINAM), Basel, Switzerland, May 7-10, 2017.
2. S. EHRENBERGER, E. SUBLET, G. BORCHARD, O. JORDAN. "In vitro Evaluation of a Tumor Model for Active Targeting of Prostate Cancer Metastases by PSMA-Targeted Nanoparticles" Controlled Release Society (CRS) Annual Meeting, Boston, USA, July 16-19, 2017.
3. S. EHRENBERGER, E. SUBLET, G. BORCHARD, O. JORDAN. "Evaluation of a Rat Prostate Cancer Cell Line for Targeting of PSMA-Bearing Metastases" 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017.
4. V. PATRULEA, L.A. APPELEGATE, G. BORCHARD, O. JORDAN "Wound bandages and gels functionalized with peptide-displaying nanocomplexes for healing promotion". 24th Annual Meeting of the Swiss Society for Biomaterials and Regenerative Medicine, St-Gallen, Switzerland, May 17-18, 2017.
5. G. GRASSO, M.A. DERIU, V. PATRULEA, G. BORCHARD, M. MOELLER, A. DANANI. "Elucidating the effect of polymer flexibility, molecular geometry and charge neutralization on siRNA-polycation complexes free energy landscape: a computational study". PASC17 Conference, Lugano, Switzerland, June 26-28, 2017.
6. T. DI FRANCESCO, S. GHORAI, G. BORCHARD, A.K. PATRI "Iron sucrose vs Iron sucrose similars: different clinical outcomes related to different physicochemical characteristics?" European Summit of Clinical Nanomedicine and Targeted Medicine (CLINAM), Basel, Switzerland, May 7-10, 2017.
7. C. LEMOINE, M. MARTI FAVRE, V. JAKOB, W. JISKOOT, N. COLLIN, G. BORCHARD, C. BARNIER-QUER. "Layer-by-Layer coating of whole inactivated influenza virus (WIV): a single-shot approach?" Modern Vaccine Adjuvants and Delivery Systems (MVADS), Porto, Portugal, September 12-14, 2017.
8. F. GROELL, O. JORDAN, G. BORCHARD. "Immunogenicity of therapeutic proteins: *in situ* aggregation and injection-site reactions". 2017 Colorado Protein Stability Conference, organised by the University of Colorado enter for Pharmaceutical Biotechnology and AAPS at Breckenridge, Colorado, USA, July 17-20, 2017.
9. F. GROELL, O. JORDAN, G. BORCHARD. "Therapeutic protein injected subcutaneously: Understanding *in situ* aggregate formation". 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017
10. I. MYLONAKI, E. ALLEMANN, F. DELIE, O. JORDAN. "PLGA microparticles and hyaluronic acid gel formulation for perivascular statin delivery. European Workshop on Particulate Systems, Copenhagen, Denmark, January 19-20, 2017.
11. I. MYLONAKI, E. ALLEMANN, F. DELIE, O. JORDAN. "Imaging the core of degrading PLGA microparticles: towards a better understating of drug release profiles". GSK-CRS long-acting injectables and implantables conference, Philadelphia, USA, April 14-18, 2017.
12. I. MYLONAKI, E. ALLEMANN, F. DELIE, O. JORDAN. "Perivascular administration of atorvastatin loaded in PLGA microparticles / hyaluronic acid gel: challenges for the translation between animal models". GSK-CRS long-acting injectables and implantables conference, Philadelphia, USA, April 14-18, 2017.
13. I. MYLONAKI, E. ALLEMANN, O. JORDAN, F. DELIE. "Perivascular sustained release formulations: design and testing on two *in vivo* models. 3rd Int. Congress of Greek Chapter of the Controlled Release Society, Athens, Greece, June 19-20, 2017.

CONGRESSES & SYMPOSIA

1. G. BORCHARD, Une nouvelle technologie pour des vaccins sans rappel. Uni3, Geneva, Switzerland, November 2017.

2. G. BORCHARD, Fire and forget: Entwicklung eines Single-Shot H5N1 Vakzins. Deutsche Pharmazeutische Gesellschaft (DPhG), Halle, Germany, November 2017.
3. G. BORCHARD, Assuring quality of non-biological complex drugs (NBCDs): EDQM and the European Pharmacopoeia. Lygature Partnership MeetUp, Utrecht, The Netherlands, October 2017.
4. G. BORCHARD, Process towards a European Pharmacopoeial standard. Bridging communities in the field of nanomedicine. EU Joint Research Center, Ispra, Italy, September 2017.
5. G. BORCHARD, Nanomedicines: Complex in nature and a challenge for innovator and regulator. Pharmaceutical Sciences World Congress (PSWC), Stockholm, Sweden, May 2017.
6. G. BORCHARD, European and American Pharmacopoeial efforts to define quality and facts of NBCDs. 10th CLINAM European Summit for Clinical Nanomedicine and Targeted Medicine, Basel, Switzerland, May 2017.
7. G. BORCHARD, Data from Chinese ISS samples, 2nd China Non-Biological Complex Drugs TTT and TED Speaker Training, MKM (East Region) Pharmacists Forum, Hefei, China, April 2017.
8. G. BORCHARD, The NBCD concept, 2nd China Non-Biological Complex Drugs TTT and TED Speaker Training, MKM (East Region) Pharmacists Forum, Hefei, China, April 2017.
9. G. BORCHARD, Application of nano-sized vectors for vaccine delivery. Swiss-Indonesian Vaccine Formulation Symposium, Airlangga University, Surabaya, Indonesia, March 2017.
10. G. BORCHARD, PKC zeta inhibitors to modulate drug permeation in epithelia and tumors. Seminar at the National University of Singapore (NUS), Singapore, March 2017.
11. G. BORCHARD, Physicochemical properties of nanomedicines: What matters and why? 8th International Congress Bionanomed, Krems, Austria, March 2017.
12. G. BORCHARD, The biology of drug targeting. / Targeting strategies. / Antibody-drug conjugates. Nanopharmaceuticals. / Regulatory landscape. International Masterclass on Targeted Drug Delivery, Stuttgart, Germany, March 2017.
13. G. BORCHARD, Comment évaluer l'efficacité de nanomédecines ? Nano World Cancer Day 2017, University of Geneva, Geneva, Switzerland, February 2017.
14. S. EHRENBERGER, Targeting of Iron Oxide Nanoparticles towards Lymph Node. 10th European Workshop on Particulate Systems (EWPS), Copenhagen, Denmark, January 19-20, 2017.
15. S. EHRENBERGER, Iron oxide nanoparticles for cancer imaging and therapy. EPGL PhD day, Geneva, Switzerland, June 22, 2017.

ORAL PRESENTATIONS

1. S. EHRENBERGER, "Targeting of Iron Oxide Nanoparticles towards Lymph Node" 10th European Workshop on Particulate Systems (EWPS), Copenhagen, Denmark, January 19-20, 2017.
2. C. LEMOINE, "Investigating single-shot strategies for a pandemic influenza vaccine". 1st Swiss-Indonesian Vaccine Formulation Symposium (SIVF), Surabaya, Indonesia, March 30, 2017.
3. F. GROELL, "Aggregate formation of therapeutic proteins: How to characterize and classify them?" Pharma 2030 Current and future challenges, Joint meeting of the Austrian Pharmaceutical Society (ÖphG) and the Swiss Academy of Pharmaceutical Sciences (SAPhS) at the University of Innsbruck, Austria, April 20-22, 2017.
4. S. EHRENBERGER, "Iron oxide nanoparticles for cancer imaging and therapy". 11th Edition of the PhD Day of the School of Pharmaceutical Sciences (EPGL), Fondation Louis-Jeantet, Geneva, Switzerland, June, 22, 2017.
5. F. GROELL, "Therapeutic protein aggregation: causes and consequences". 11th Edition of the PhD Day of the School of Pharmaceutical Sciences (EPGL), Fondation Louis-Jeantet, Geneva, Switzerland, June, 22, 2017.

THESES PRESENTED

INTRA-MUROS THESES

1. Sakhtikumar RAGUPATHY,
Modulation of epithelial tight junctions for barrier protection and drug delivery
Thesis N° 5075,
Director: G. BORCHARD - University of Geneva - May 2017
Co-director: O. JORDAN
2. Ioanna MYLONAKI,
Sustained release systems for the perivascular administration of atorvastatin to prevent vein graft failure
Thesis N° 5057,
Director: F. DELIE-SALMON - University of Geneva - March 2017
Co-director: O. JORDAN
3. Pierre Marc Xavier MAUDENS,
Drug delivery based on nanostructured microparticles and hydrogels for intra-articular treatment of osteoarthritis
Thesis N° 5161,
Director: E. ALLEMANN University of Geneva - December 2017
Co-director: O. JORDAN

PATENTS

1. S. RAGUPATHY, G. BORCHARD. Peptidic inhibitors of protein kinase C. PCT/EP2017/081962

AWARDS & DISTINCTIONS

1. V. PATRULEA, O. JORDAN, G. BORCHARD, Award, Innogap Round 18, Technologie 1037-A985
"Antibacterial dressings for improved wound care".

CLINICAL PHARMACOLOGY AND TOXICOLOGY

PROFESSOR JULES DESMEULES

GENERAL DESCRIPTION OF THE UNIT

Our research aims to study the genetic variation of drug responses by evaluating drug transportation and the enzymes involved in the metabolism of xenobiotics such as cytochromes P450 through *in vitro* (microsomes, cells) or *in vivo* models (phenotyping, genotyping, pharmacokinetic, toxicogenetic and pharmacogenetic clinical and epidemiological studies), and studies related to the safety usage of drugs. The other field developed by the clinical pharmacology and toxicology is directed to studies related to chronic pain and the usage and misuse of analgesics and palliative care.

SPECIFIC RESEARCH FIELDS

Current research projects focus on:

- 1) measuring the impact of pharmacogenomics on drug response focusing mainly in opioids, antiplatelet, antiHIV drugs, oncologic treatments),
- 2) Developing tools to measure the activity of metabolic enzymes, predict therapeutic responses (phenotyping cocktails, PB-PK simulation) and detect drug-drug interactions,
- 3) Evaluating the role of genomics in the assessment of adverse drug reactions
- 4) Developing neurophysiological evaluation methods for testing the efficacy of peripheral and central analgesics (psychometric and neurophysiological-quantitative sensory testing evaluation), for the treatment of acute and chronic pain syndromes as well as palliative care
- 5) Promote synergies between basic sciences and clinical medicine.

As such we are engaged in different projects such as Human genomic population structure and phenotype-genotype variation in ADME genes along a latitudinal transect from Africa to Europe in collaboration with the Department of Genetics and Evolution (Estella Polloni). Other collaborations are ongoing with Jean-Charles Sanchez's group (proteomics analysis of paracetamol hepatotoxicity), the Geneva Platelet group (pharmacogenetics of antithrombotics), Christian Lovis group (phenomic approaches and NLP to detect adverse drug reactions), Marc Ansari's group (busulfan dose individualization), and psychiatric group (Markus Kosel's group: prescription in adults with intellectual disabilities), Petros Tsantoulis (molecular tumor board) and Aurelien Thomas's group (metabolomic approaches), as well as pharmaceutical sciences groups (Serge Rudaz) and the Swiss Center for Applied Human Toxicology (Martin Wilks).

2017 AT A GLANCE

Publications with impact factor	18
Number of projects at FNRS and assimilated	5
PhD Theses presented in 2017	1
Awards	4
Patents	2

STAFF

SENIOR LECTURERS

Marie BESSON
Christine CEDRASCHI
Youssef DAALI

Monica ESCHER
Françoise GIRARDIN
Caroline SAMER

SENIOR RESEARCH ASSOCIATE

Kuntheavy ING LORENZINI
Val PIGUET
Frédérique RODIEUX

Victoria ROLLASON GUMPRECHT
Nicole VOGT-FERRIER

RESEARCH AND TEACHING ASSISTANTS

Vito DOZIO
Camille LENOIR
Sophie LONCHAMPT

Gaëlle MAGLIOCCO
Médéric MOUTERDE
Flavia STORELLI

MASTERS'S STUDENT RESEARCH PROJECTS

Carole FROMENT

Laila THAIFA

RESEARCH FUNDS

FNRS

FNRS 32003B_156471 "In vitro and in vivo evaluation of drug-drug interactions between HIV antiretroviral therapies and antiplatelet P2Y12 inhibitors"

Applicant : J. DESMEULES, Y. DAALI, P. FONTANA

total funding : CHF 161'920.-

Starting date : 2015

Duration : 3 years

PNR 67 139304 "Non-medical factors that influence the decision to admit a seriously ill patient to intensive care"

Applicants : M. ESCHER, P. DAYER, P. HUDELSON, M. NENDAZ, T. PERNEGER, B. RICOU

Total funding CHF 233'271

Starting date : 2014

Duration : 4 years

FNRS 320030_159669 "Human genomic population structure and phenotype-genotype variation in ADME genes along a latitudinal transect from Africa to Europe"

Applicants : E. POLONI, Y. DAALI, J. DESMEULES.

Total funding : CHF 429'000.--

Starting date : 2015

Duration : 4 years

INVESTIGATOR INITIATED CLINICAL TRIALS (IICT)

"N-of-1 within-patient trials to improve the rational use of therapeutic drugs: Evaluation of their contribution in personalizing the treatment of chronic pain"

Applicants : T. BUCLIN, V. PIGUET, I. DECOSTERD

Total funding : CHF 499'400

Starting date : 2017

Duration : 5 years

FONDATION PRIVÉE DES HUG

DIAPASON Déclaration des effets Indésirables par le Patient sur SON traitement

Applicants : V. ROLLASON, C. SAMER, C. LOVIS, F. EHRLER, D. DIETRICH, C. GUEGUENIAT

Total funding : CHF 133'900

Starting date : 2017

Duration : 3 years

PROJET PRIORITY (2017-2019)

Sécurité de la prescription médicamenteuse – fondation privée des HUG. Détection des effets indésirables graves par datamining dans le dossier patient intégré: développement et validation d'un outil
Applicants : C. SAMER, K. ING LORENZINI, C. LOVIS, J. DESMEULES, F. GIRARDIN, V. ROLLASON, D. HANNOUCHE, M. LOUIS-SIMONET, C. TOSO.
Total funding : CHF 57'000
Starting date : 2017
Duration : 3 years

FONDS DEPARTMENT OF ANESTHESIOLOGY PHARMACOLOGY AND INTENSIVE CARE

Le don d'organe à cœur arrêté : une pratique médicale aux enjeux éthiques et psychologiques complexes. Une étude exploratoire sur le vécu du personnel soignant des services des soins intensifs.
Applicants : A. ZELLWEGER, H. MAJMOU, D. MORETTI, C. CEDRASCHI, Y. GASCHÉ.
Total funding : CHF 50'000
Starting date : 2016
Duration : 2 years

RESEARCH AND DEVELOPMENT PROJECTS HUG

"Evaluation of pupillometry for CYP2D6 phenotyping in children treated with tramadol"
Applicants : F. RODIEUX, F. STORELLI, Y. DAALI, A. GERVAIX, K. POSFAY BARBE, C. SAMER, S. MANZANO, J. DESMEULES
Total funding : CHF 50'000
Starting date : 2016
Duration : 2 years

LIGUE PULMONAIRE GENEVOISE

Attitudes and needs of COPD patients on palliative care, a qualitative study.
Applicants : S. PAUTEX, J.-P. JANSSENS, C. CEDRASCHI, C. WEBER.
Total funding : CHF 39'500
Starting date : 2016
Duration : 2 years

FONDATION HANDICAP MENTAL ET SOCIÉTÉ

Projet de psychopharmacologie et psychiatrie : Développement d'outils d'aide à la prescription chez les patients souffrant de déficience intellectuelle.
Applicants : M. BESSON, M. KOSEL, J.-M. AUBRY, J. DESMEULES
Total funding : CHF 550 000
Starting date : 2016
Duration : 5 years

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Clinical Pharmacology and Therapeutics	7.26
Pharmacol Res	4.86
Front Pharmacol	4.40
J Pharm Biomed Anal	3.25
J Pain and Sympt Manag	3.24
Eur J Pain	3.01
Exp Rev Clin Pharmacol	2.75
Basic Clin Pharmacol Toxicol	2.65
Plos One	2.17
Biopharm Drug Dispos	2.09
J. Pharm Sci	1.99

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. C. LLORET-LINARES, Y. DAALI, S. CHEVRET, I. NIETO, F. MOLIÈRE, P. COURTET, F. GALTIER, R. M. RICHERI, S. MORANGE, P. M. LLORCA, W. EL-HAGE, T. DESMIDT, F. HAESEBAERT, P. VIGNAUD, J. HOLTZMANN, J. L. CRACOWSKI, M. LEBOYER, A. YRONDI, F. CALVAS, L. YON, P. LE CORVOISIER, O. DOUMY, K. HERON, D. MONTANGE, S. DAVANI, J. DÉGLON, M. BESSON, J. DESMEULES, E. HAFFEN, F. BELLIVIER. Exploring venlafaxine pharmacokinetic variability with a phenotyping approach, a multicentric french-swiss study (MARVEL study). *BMC Pharmacol Toxicol.* 2017 7;18(1):70. 1.86
2. A. DESNOYER, A. L. BLANC, V. POURCHER, M. BESSON, C. FONZO-CHRISTE, J. DESMEULES, A. PERRIER, P. BONNABRY, C. SAMER, B. GUIGNARD. PIM-Check:development of an international prescription-screening checklist designed by a Delphi method for internal medicine patients. *BMJ Open.* 2017;7(7):e016070. 2.36
3. F. STORELLI, A. MATTHEY, S. LENGLET, A. THOMAS, J. DESMEULES, Y. DAALI. Impact of CYP2D6 functional allelic variations on phenoconversion and drug-drug interactions. *Clin Pharmacol Ther.* 2017. doi:10.1002. Epub ahead of print. 7.26
4. N. MARSOUSI, J. DESMEULES, S. RUDAZ, Y. DAALI. Prediction of drug-drug interactions using physiologically-based pharmacokinetic models of CYP450 modulators included in Simcyp software. *Biopharm Drug Dispos.* 2017.doi: 10.1002. Epub ahead of print. 2.09
5. N. MARSOUSI, J. DESMEULES, S. RUDAZ, Y. DAALI. Usefulness of PBPK Modeling in Incorporation of Clinical Conditions in Personalized Medicine. *J Pharm Sci.* 2017;106:2380-2391 1.99
6. F. CUSIN, L. FERNANDES AZEVEDO, P. BONNAVENTURE, J. DESMEULES, Y. DAALI, C. M. PASTOR. Hepatocyte Concentrations of Indocyanine Green Reflect Transfer Rates Across Membrane Transporters. *Basic Clin Pharmacol Toxicol.* 2017 120:171-178. 2.65
7. S. ROMAND, D. SPAGGIARI, N. MARSOUSI, C. SAMER, J. DESMEULES, Y. DAALI, S. RUDAZ. Characterization of oxycodone in vitro metabolism by human cytochromes P450 and UDP-glucuronosyltransferases. *J Pharm Biomed Anal.* 2017 10;144:129-137. 3.25
8. C. LLORET-LINARES, V. ROLLASON, K. ING LORENZINI, C. SAMER, Y. DAALI, M. GEX-FABRY, J. M. AUBRY, J. DESMEULES, M. BESSON. Screening for genotypic and phenotypic variations in CYP450 activity in patients with therapeutic problems in a psychiatric setting, a retrospective study. *Pharmacol Res.* 2017 118:104-110. 4.89
9. E. PASSIA, N. ROCK, R. E. PFISTER, K. ING LORENZINI, J. DESMEULES, C. SAMER. "Late" Withdrawal Syndrome after Carbamazepine In Utero Exposure in a CYP2C9 Slow Metabolizer Newborn. *Front Pharmacol.* 2017 21;8:217. doi: 10.3389/fphar.2017.00217. 4.40
10. C.R.S. UPPUGUNDURI, F. STORELLI, V. MLAKAR, P. HUEZO-DIAZ CURTIS, A. REZGUI, Y. THÉORÉT, D. MARINO, F. DOFFEY-LAZEYRAS, Y. CHALANDON, P. BADER, Y. DAALI, H. BITTENCOURT, M. KRAJINOVIC, M. ANSARI. The Association of Combined GSTM1 and CYP2C9 Genotype Status with the Occurrence of Hemorrhagic Cystitis in Pediatric Patients Receiving Myeloablative Conditioning Regimen Prior to Allogeneic Hematopoietic Stem Cell Transplantation. *Front Pharmacol.* 2017 Jul 11;8:451. doi: 10.3389/fphar.2017.00451. 4.40
11. S. OSORIO LUJAN, W. HABRE, Y. DAALI, Z. PAN, P. W. KRONEN. Plasma concentrations of transdermal fentanyl and buprenorphine in pigs (*Sus scrofa domesticus*). *Vet Anaesth Analg.* 2017 May;44(3):665-675. doi: 10.1016/j.vaa.2016.09.002. Epub 2017 Jan 11. PMID: 2852648 2.06
12. A. S. DARWICH, K. OGUNGBENRO, A. A. VINKS, J. R. POWELL, J. L. RENY, N. MARSOUSI, Y. DAALI, D. FAIRMAN, J. COOK, L. J. LESKO, J. S. MCCUNE, C. KNIBBE, S. N. DE WILDT, J. S. LEEDER, M. NEELY, A. F. ZUPPA, P. VICINI, L. AARONS, T. N. JOHNSON, J. BOIANI, A. ROSTAMI-HODJEGAN. Why has model-informed precision dosing not yet become common clinical reality? lessons from the past and a roadmap for the future. *Clin Pharmacol Ther.* 2017; 101(5):646-656. 7.26
13. S. PAUTEX, P. VAYNE-BOSSERT, M. BERNARD, M. BEAUVERD, B. CANTIN, C. MAZZOCATO, C. THOLLET, C. BOLLONDI-PAULY, D. DUCLOUX, F. HERRMANN, M. ESCHER. Validation of the French Version of the Edmonton Symptom Assessment System. *Pain Symptom Manage.* 2017;54(5):721-726. 3.24

14. M. ESCHER, M. LAMUELA-NAULIN, C. BOLLONDI, P. FLORES MENENDEZ, S. A. HURST. Should gratitude be a requirement for access to live organ donation? *J Med Ethics*. 2017 ;43(11):762-765. 1.76
15. E. LIOT, R. BRÉGUET, V. PIGUET, F. RIS, F. VOLONTÉ, P. MOREL. Evaluation of port site hernias, chronic pain and recurrence rates after laparoscopic ventral hernia repair: a monocentric long-term study. *Hernia*. 2017 Dec;21(6):917-923. 2.41
16. C. LUTHY, P. FRANCIS GERSTEL, A. PUGLIESI, V. PIGUET, A. F. ALLAZ, C. CEDRASCHI. Bedside or not bedside: Evaluation of patient satisfaction in intensive medical rehabilitation wards. *PLoS One*. 2017 Feb 7;12(2):e0170474. doi: 10.1371/journal.pone.0170474. eCollection 2017. 2.17
17. S. PERROT, A. LAUNAY, D. DESJEUX, C. CEDRASCHI. Pain patients' letters: The visit before the visit - A qualitative analysis of letters from patients referred to a tertiary pain center. *Eur J Pain*. 2017 21(6):1020-1030. 3.01
18. V. GOTTA, K. DAO, F. RODIEUX, T. BUCLIN, LIVIO F, PFISTER M Guidance to develop individual dose recommendations for patients on chronic hemodialysis. *Expert Rev Clin Pharmacol*. 2017 Jul;10(7):737-752 2.75

SCIENTIFIC PUBLICATIONS (WITHOUT IMPACT FACTOR)

1. M. ESTEVES, V. ROLLASON, O. GROSGURIN. Proton pump inhibitors overprescription. *Rev Med Suisse*. 2017 18;13(579):1782-1786.
2. D. KUPPER, S. GENEVAY, C. CEDRASCHI. Un outil clinique pour élaborer des objectifs thérapeutiques avec des patients lombalgiques chroniques. *Rev Med Suisse*. 2017 21;13(568):1289-1291

PRESENTATIONS

POSTERS PRESENTATIONS

1. A. MATTHEY, Y. DAALI, W. RALVENIUS, H. ZEILHOFER, J. DESMEULES, M. BESSON. Modulation sélective des sous-unités GABAA:une nouvelle approche ciblée dans le traitement de la douleur neuropathique. Congrès de la Société Française d'étude et de traitement de la douleur. November 2017, Nice, France.
2. O. SARID, C. CEDRASCHI, V. PIGUET, M. KOSOVSKY, J. DESMEULES, A. ALLAZ, I. ALOULOU, H. ESSOUSI, S. KHALBOUS, M. HADDED, C. DZIRI, G. MARTINÉ, G. ESPAGNE-DUBREUILH, F. HENRY, C. WOOD. Comprendre l'impact psychologique de la douleur chronique:différente manière de considérer le point de vue du patient. Congrès de la Société Française d'étude et de traitement de la douleur. November 2017, Nice, France.
3. C. CEDRASCHI, O. SARID, M. KOSOWSKY, J. DESMEULES, A. ALLAZ, V. PIGUET, E. BROSSEAU, M. GUERLAIS, C. VICTORRI-VIGNEAU, E. DE CHAUVIGNY, M. LETELLIER, V. FERRÉ, J. NIZARD, B. DELPHINE, V. JAN. L'évaluation de l'intensité de la douleur permet de prédire la qualité de vie chez le patient souffrant de lombalgie chronique. Congrès de la Société Française d'étude et de traitement de la douleur. November 2017, Nice, France.
4. M. BESSON, V. PIGUET, C. SAMER, Y. DAALI, J. DESMEULES. "Douleurs chroniques réfractaires" Facteurs génétiques associés à la résistance aux thérapeutiques : vers une prescription individualisée des antalgiques dans la douleur chronique. Congrès de la Société Française d'étude et de traitement de la douleur. November 2017, Nice, France.
5. Y. GLOOR, M. MOUTERDE, A. MATTHEY, C. CEDRASCHI, E. POLONI, J. DESMEULES. Genomewide association study (GWAS) of central pain sensitization in fibromyalgia patients. Congrès de la Société Suisse pour l'Etude de la Douleur (SSED). October 2017, Lausanne
6. O. SARID, V. PIGUET, M. KOSOVSKY, J. DESMEULES, A. F. ALLAZ, C. CEDRASCHI. La douleur dessinée par le patient comme indice de l'impact psychologique de la douleur chronique. Congrès de la Société Suisse pour l'Etude de la Douleur (SSED). October 2017, Lausanne.

7. [O. SARID, V. PIGUET, M. KOSSOVSKY, J. DESMEULES, A. F. ALLAZ, C. CEDRASCHI. L'évaluation de l'intensité de la douleur permet de prédire la qualité de vie chez les patients souffrant de lombalgies chroniques. Congrès de la Société Suisse pour l'Etude de la Douleur \(SSED\). October 2017, Lausanne.](#)
8. [F. STORELLI, C. BRUGGMANN, F. DOFFEY-LAZEYRAS, C. SAMER, J. DESMEULES, Y. DAALI. Evaluation of CYP450 and transporters expression and activity in HepaRG cell line in different conditions. Congrès de la Société Suisse pour l'Etude de la Douleur \(SSED\). October 2017, Lausanne.](#)
9. [C. CEDRASCHI, C. LUTHY, A. F. ALLAZ, F. R. HERRMANN, C. LUDWIG. The impact of low back pain on health-related quality of life in seniors living in the community. Eurospine, October 2017, Dublin, Ireland](#)
10. [C. CEDRASCHI, O. SARID, M. KOSSOVSKY, J. DESMEULES, A.F. ALLAZ, V. PIGUET. Predicting physical health-related quality of life using numeric, semantic and graphic methods in the assessment of chronic low back pain patients. Eurospine, October 2017, Dublin, Ireland](#)
11. [A. ZELLWEGER, Y. GASCHE, D. MORETTI, H. MAJMOU, C. CEDRASCHI. Donation after cardiac death \(DCD\): a medical practice with ethical and psychological implications. 14th congress of the International Society for Organ Donation and Procurement \(ISODP\), september 2017, Geneva, Switzerland](#)
12. [C. LUTHY, C. LUDWIG, A. F. ALLAZ, F. R. HERRMANN, C. CEDRASCHI. Pain sites and symptoms and their associations with function and health-related quality of life in community-dwelling older adults. 10th Congress European Pain Federation EFIC, September 2017 Copenhagen, Denmark.](#)
13. [V. PIGUET, V. MAINARDI, C. LUTHY, L. GSCHWIND, A. S. MARQUE, J. DESMEULES, C. CEDRASCHI. Development of a blog addressing patients' concerns and questions about pain medication. 10th Congress European Pain Federation EFIC, September 2017 Copenhagen, Denmark.](#)
14. [V. PIGUET, O. SARID, M. KOSSOVSKY, J. DESMEULES, A. F. ALLAZ, C. CEDRASCHI. Can we better understand patients with chronic pain: verbal, numeric and drawing characteristics? 10th Congress European Pain Federation EFIC, September 2017, Copenhagen, Denmark.](#)
15. [C. CEDRASCHI, O. SARID, M. KOSSOVSKY, J. DESMEULES, A. F. ALLAZ, V. PIGUET. How much is physical health-related quality of life \(HRQoL\) associated with the assessment of pain severity in chronic low back pain \(CLBP\) patients? 10th Congress European Pain Federation EFIC, September 6-9, 2017, Copenhagen, Denmark.](#)
16. [A.F. ALLAZ, V. PIGUET, M. KOSSOVSKY, J. DESMEULES, M. BESSON, C. CEDRASCHI. Extreme pain intensity as a message of global distress. European Association of Psychosomatic Medicine \(EAPM\), July 2017, Barcelona, Spain.](#)
17. [J. DESMEULES. Phenotyping and Genotyping : role in chronic pain Workshop. Congrès de printemps de la Société Suisse de Médecine Interne Générale. May 2017, Lausanne.](#)
18. [F. STORELLI, C. R. UPPUGUNDURI, F. DOFFEY-LAZEYRAS, J. DESMEULES, Y. DAALI. Association between sulfolane levels and the incidence of hemorrhagic cystitis in pediatric patients receiving busulfan-cyclophosphamide conditioning regimen : lack of modulation of cytochromes P450 by sulfolane in HepaRG cells. Congrès de printemps de la Société Suisse de Médecine Interne Générale. May 2017, Lausanne.](#)
19. [A. MATTHEY, Y. DAALI, W. RALVENIUS, H. ZEILHOFER, J. DESMEULES, M. BESSON. GABAA subtypes-selective modulation: a novel mechanism-based approach to the treatment of neuropathic pain. Study In Multidisciplinary Pain Research \(SIMPAN\) meeting. 29 March – 1 April 2017, Florence, Italy.](#)
20. [A. MATTHEY, Y. DAALI, W. RALVENIUS, H. ZEILHOFER, J. DESMEULES, M. BESSON. GABAA subtypes-selective modulation: a novel mechanism-based approach to the treatment of neuropathic pain. German Pharm Tox Summit \(GPTS\). 6-9 March 2017, Heidelberg, Germany.](#)
21. [F. STORELLI, A. MATTHEY, S. LENGLET, A. THOMAS, Y. DAALI, J. DESMEULES. Impact of functional allelic variations on drug-drug interactions involving CYP2D6. European Association of Clinical Pharmacology and Therapeutics \(EACPT\) meeting. 24-27 June 2017, Prague, Czech Republic.](#)
22. [A. MATTHEY, Y. DAALI, W. RALVENIUS, H. ZEILHOFER, J. DESMEULES, M. BESSON. GABAA subtypes-selective modulation: a novel mechanism-based approach to the treatment of neuropathic pain. European Association of Clinical Pharmacology and Therapeutics \(EACPT\) meeting. 24-27 June 2017, Prague, Czech Republic.](#)
23. [F. STORELLI, A. MATTHEY, S. LENGLET, A. THOMAS, Y. DAALI, J. DESMEULES. Impact of functional allelic variations on drug-drug interactions involving CYP2D6 \(oral presentation\). International Society for the study of Xenobiotics \(ISSX\) European meeting. 26-29 June 2017, Cologne, Germany.](#)

24. F. STORELLI, A. MATTHEY, S. LENGLET, A. THOMAS, Y. DAALI, J. DESMEULES. Impact of functional allelic variations on drug-drug interactions involving CYP2D6. Annual meeting of the PhD program in Pharmaceutical Sciences. 28 August – 1 September 2017, Zermatt.
25. F. STORELLI, A. MATTHEY, S. LENGLET, A. THOMAS, C. CEDRASCHI, Y. DAALI, J. DESMEULES. Impact of functional allelic variations on drug-drug interactions involving CYP2D6 and Implications for Tramadol Bioactivation (poster presentation). European Federation EFIC meeting. 6-9 September 2017, Copenhagen, Denmark.
26. A. MATTHEY, Y. DAALI, W. RALVENIUS, H. ZEILHOFER, J. DESMEULES, M. BESSON. GABAA subtypes-selective modulation: a novel mechanism-based approach to the treatment of neuropathic pain. European Federation EFIC meeting. 6-9 September 2017, Copenhagen, Denmark
27. F. STORELLI, A. MATTHEY, S. LENGLET, A. THOMAS, Y. DAALI, J. DESMEULES. Impact of functional allelic variations on drug-drug interactions involving CYP2D6. MedLem17 meeting. November 2017, Lausanne.
28. K. ING LORENZINI, J. FARO, B. GUIGNARD, V. ROLLASON, C. SAMER, J. DESMEULES. Potential drug-drug interactions at hospital admission: comparative performance of two drug interaction screening programs and clinical relevance 2ème assemblée SSMIG, Lausanne, Suisse. 3-5 May 2017.

THESES PRESENTED

INTRA-MUROS THESES

1. Caroline SAMER
Médecine de précision et antalgie: nouveau paradigme pour un opioïde centenaire
PD thesis
2. Françoise GIRARDIN
Analyses médico-économiques: mesure ou démesure ?
PD thesis
3. Niloufar MARSOUSI
CYP450-Mediated Drug-Drug Interactions :Towards Prediction and Informed Dose Recommendation Using Physiologically-based Pharmacokinetic (PBPK) Modeling »
N° thesis : 5126 – University of Geneva
Director : J. DESMEULES
Co-directors : S. RUDAZ, Y. DAALI

AWARDS & DISTINCTIONS

Price of clinical research HUG 2017

N. MARSOUSI, C. SAMER, P. FONTANA, J. L. RENY, S. RUDAZ, Y. DAALI, J. DESMEULES. Coadministration of ticagrelor and ritonavir: Toward prospective dose adjustment to maintain an optimal platelet inhibition using the PBPK approach

Price of the best oral presentation Congrès MedLem, Lausanne, 2017

F. STORELLI, A. MATTHEY, S. LENGLET, A. THOMAS, Y. DAALI, J. DESMEULES. Impact of functional allelic variations on drug-drug interactions involving CYP2D6

PATENTS

Patent application No. PCT/IB2016/051158

"Use of N-Desmethyloclobazam in the treatment of chronic pain disorders and related methods"

Patent application No. PCT/IB2016/051158

Combined Use of oral anticoagulants and related methods

CLINICAL PHARMACY SCIENCES

PROFESSOR CHANTAL CSAJKA

GENERAL DESCRIPTION OF THE UNIT

The mission of the Sciences in clinical pharmacy group is to promote post-marketing drug optimisation revolving around three main axes. The first research focus is therapeutic individualisation by the comprehension of the demographic, physiopathologic, environmental or genetic determinants influencing therapeutic response or toxicity. The second axis comprises research on security and efficacy of drugs, in particular in vulnerable population (pediatrics, geriatrics, oncology) and the third research focus is the development of tools and guidelines allowing for therapeutic optimisation. The methods used are based on quantitative and qualitative techniques, including modeling and simulations and epidemiological studies. The overall goal of the research is to increase the knowledge on the pharmacokinetics and pharmacokinetic-pharmacodynamic relationships of commercialized drugs at particular risk and to improve safety and efficacy in order to improve their use in clinical practice

SPECIFIC RESEARCH FIELDS

The following achievements have been done in 2017.

- a) **Drug individualisation.** Several projects on the pharmacokinetic characterisation of antiretroviral and psychoactive drugs have been fulfilled or initiated, with direct implication for clinical practice. In the field of HIV, the modeling of metabolic traits, with a special focus of body weight intake in this population has been completed. The SNF grant focusing on drug-drug interaction of HIV drugs in the elderly population has provided first interesting results. In Oncology, the clinical study aiming at better defining therapeutic targets of tyrosine kinase inhibitors and adherence patterns of patients under long-term treatment is ongoing and the influence of adherence investigated.
- b) **Drug efficacy and security.** A clinical study evaluating potentially inappropriate medications in elderly hospitalized patients has begun with the aim of quantifying the magnitude of inappropriate prescriptions in this population and of evaluating the benefit of tools facilitating their detection. In collaborations with medical units and other research groups, several review articles have been written to increase knowledge on drug use in vulnerable populations, such as geriatrics and neonatology. An international study (ENTIS) led by the group allowed to evaluate the security of metformin in pregnancy and provided first reassuring results.
- c) **Tools for drug optimisation in clinical practice.** The collaborative project with the EPFL and the HEIG-VD supported by the Nano-Tera project of the SFN aiming at developing a software (www.tucuxi.ch) for Bayesian dosage adjustment is still ongoing (ISyPeM: Intelligent Integrated Systems for Personalized Medicine, www.nano-tera.ch/projects/405.php and ISyPeM II, www.nano-tera.ch/projects/368.php). A start-up will be created in 2018. The SNF project (PNR74) aiming at building an automatic detection tool of adverse drug events related to antithrombotic use in the geriatric population through structured data mining and natural language processing is ongoing. The protocol of the study has been approved by all Ethical Committee.

2017 AT A GLANCE

Publications with impact factor	11
Publications without impact factor	2
Posters presentations	8
Congresses & Symposia	1
Number of projects at FNRS and assimilated	3
Projects of collaboration with the industry	4

STAFF

SENIOR RESEARCH ASSOCIATE	Monia GUIDI	Alice PANCHAUD <i>(since 1.09.2017)</i>
RESEARCH AND TEACHING ASSISTANTS	Catalina BARCELO Evelina CARDOSO	Akram FAHRAT Wenyuan XIONG
JOINTLY-SUPERVISED PHD STUDENTS	Anaïs GLATARD	Perrine COURLET
ADMINISTRATIVE STAFF	Dominique HUNZIKER	

RESEARCH FUNDS

FNRS

Automated detection of adverse drug events from older inpatients' electronic medical records using structured data mining and natural language processing (FN 407440_167381)

Main Applicant: C. CSAJKA

Co-applicants: P. Beeler, M. A. Le Pogam, C. Lovis, P. O Lang

Total funding: CHF 602'500.-

Allocation 2017: CHF 150'625.-

Duration: 4 years

Starting date: 1.9 2017

Modeling, simulation and clinical validation of drug interactions in the Swiss HIV Cohort Study (FN 324730_165956)

Main applicant : L. Decosterd

Co-applicants : C. CSAJKA, T. Buclin

Total Funding : CHF 430'500.—

Allocation 2017 : CHF 100'000.—

Duration : 3 years

Starting date : 1.5.2016

SWISS CANCER LEAGUE – ACCENTUS GRANT

Main applicant : M.-P. SCHNEIDER

Co-applicants : C. CSAJKA, D. Wagner

Total Funding : CHF 248'200.--

Allocation 2017 : CHF 0.--

Duration : 4 years

Starting date : 1.6.2016

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
1143	Service	26'210.00
DEB-EOC-203	Service	40'544.00
1143 EOC-503	Service	4'822.00
Triskel	Service	9'061.00
	total	80'637.00

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Clinical Pharmacology and Therapeutics	7.26
Clinical Pharmacokinetics	5.05
Antimicrobial Agents and Chemotherapy	4.47
British journal of clinical pharmacology	3.83
Antiviral Therapy	3.02
Expert Opinion On Drug Safety	2.89
Biomarkers in Medicine	2.17
Therapeutic drug monitoring	2.09
Journal of clinical pharmacy and therapeutics	1.83

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1.	A. GLATARD, M. DOBRINAS, M. GHOLAMREZAEI, R. LUBOMIROV, J. CORNUZ, C. CSAJKA, C. B. EAP. Association of nicotine metabolism and sex with relapse following varenicline and nicotine replacement therapy. <i>Exp Clin Psychopharmacol.</i> 2017 Oct;25(5):353-362	2.60
2.	T. VAN DONGE, M. PFISTER, J. BIELICKI, C. CSAJKA, F. RODIEUX, J. VAN DEN ANKER, A. FUCHS. Quantitative Analysis of Gentamicin Exposure in Neonates and Infants Calls into Question Its Current Dosing Recommendations. <i>Antimicrob Agents Chemother.</i> 2018 Mar 27;62(4)	4.56
3.	F. NEKKA, C. CSAJKA, M. WILBAUX, S. SANDUJA, J. LI, M. PFISTER. Pharmacometrics-based decision tools facilitate mHealth implementation. <i>Expert Rev Clin Pharmacol.</i> 2017 Jan;10(1):39-46. doi: 10.1080/17512433.2017.1251837. Epub 2016 Nov 24. Review.	2.93
4.	E. WEISSKOPF, A. PANCHAUD, K. A. NGUYEN, D. GROSJEAN, J. M. HASCOËT, C. CSAJKA, C. B. EAP, N. ANSERMOT ; collaborators of the SSRI-Breast Milk study. Simultaneous determination of selective serotonin reuptake inhibitors and their main metabolites in human breast milk by liquid chromatography-electrospray mass spectrometry. <i>J Chromatogr B Analyt Technol Biomed Life Sci.</i> 2017 Jul 1;1057:101-109. doi: 10.1016/j.jchromb.2017.04.039. Epub 2017 Apr 27	2.60
5.	M. AOURI, C. BARCELO, M. GUIDI, M. ROTGER, M. CAVASSIN, C. HIZREL, T. BUCLIN, L. DECOSTERD, A. CSAJKA and the Swiss HIV Cohort Study. Population Pharmacokinetics and Pharmacogenetics Analysis of Rilpivirine in HIV-1-Infected Individuals. <i>Antimicrob Agents Chemother.</i> 2017. 61(1)	2.64
6.	P. WAHL, M. GUIDI, E. BENNINGER, K. RÖNN, E. GAUTIER, T. BUCLIN, J.-L. MAGNIN, F. LIVIO. The levels of vancomycin in the blood and the wound after the local treatment of bone and soft-tissue infection with antibiotic-loaded calcium sulphate as carrier material. <i>Bone Joint J</i> , 2017. 99-B(11): p. 1537-1544.	2.94
7.	A. PANCHAUD, S. HERNANDEZ-DIAZ, M. P. FREEMAN, A. C. VIGUERA, S. C. MACDONALD, A. Z. SOSINSKY, L. S. COHEN. Use of atypical antipsychotics in pregnancy and maternal gestational diabetes. <i>J Psychiatr Res.</i> 2017 Dec;95:84-90.	4.18
8.	E. PATORNO, B. T. BATEMAN, K. F. HUYBRECHTS, S. C. MACDONALD, J. M. COHEN, R. J. DESAI, A. PANCHAUD, H. MOGUN, P. B. PENNELL, S. HERNANDEZ-DIAZ. Pregabalin use early in pregnancy and the risk of major congenital malformations. <i>Neurology.</i> 2017 May 23;88(21):2020-2025.	8.32
9.	M. VOUGA, D. MUSSO, B. SCHAUB, A. PANCHAUD, D. BAUD. Zika virus: are we going too far? <i>Lancet.</i> 2017 Jan 14;389(10065):151	44.00

10. L. KLOPP-SCHULZE, M. JOERGER, S. G. WICHA, R. TER HEINE, C. CSAJKA, Z. P. PARRA-GUILLEN, C. KLOFT. Exploiting Pharmacokinetic Models of Tamoxifen and Endoxifen to Identify Factors Causing Subtherapeutic Concentrations in Breast Cancer Patients. Clin Pharmacokinet. 2017 May 24 5.21

SCIENTIFIC PUBLICATIONS (WITHOUT IMPACT FACTOR)

1. C. CSAJKA, C. BRÉMOND, P. O. LANG. [Detecting and assessing the impact of anticholinergic medications]. Rev Med Suisse. 2017 Nov 8;13(582):1931-1937. French.
2. P. O. LANG, A. FAHRAT, C. CSAJKA. Optimiser ses prescriptions: quelle démarche et quel outil ? Rev Geriatr 2017 ; 42 (4) :1-12

PRESENTATIONS

POSTERS PRESENTATIONS

1. M. GUIDI, A. SIMALATSAR, S. CARRARA, T. BUCLIN. Adequacy of open-loop Target Controlled Infusion devices during anesthesia. Poster PAGE Budapest 2017.
2. C. BARCELÓ, M. GUIDI, T. BUCLIN, P. TARR, C. CSAJKA and the Swiss HIV Cohort Study Modelling body mass index trajectory in HIV-infected individuals. Poster PAGE Budapest 2017.
3. A. GLATARD, M. GUIDI, M. DOBRINAS, J. CORNUZ, C. B. EAP, C. CSAJKA. Varenicline exposure is associated with abstinence from smoking in a cohort of smokers from the general population. Poster PAGE Budapest 2017
4. P. ANDRÉ, P. WAHL, F. LIVIO, T. BUCLIN, M. GUIDI. Population pharmacokinetics of vancomycin delivered from active calcium sulfate bone graft substitute. Poster PAGE Budapest 2017.
5. S. FOURNIER, S. GOUTELLE, Y. A. QUE, P. EGGIMMAN, O. PANTET, S. CRUCHON, F. SADEGHIPOUR, P. VOIROL, C. CSAJKA. Population pharmacokinetics of amoxicillin in burn patients. 37ème reunions interdisciplinaire de chimiothérapie anti-infectieuse, 2017, Paris (oral communication)
6. M. GUIDI, A. SIMALATSAR, S. CARRARA, T. BUCLIN. Is there room for a closed-loop control to improve automated propofol delivery during anesthesia? Poster SSMIG Lausanne 2017
7. C. VENTURINI, M. GUIDI, A. FUCHS, S. BASTERRECHEA, E. GIANNONI, M. PFISTER, C. CSAJKA. Harmonisation des doses de piperacilline en néonatalogie. GSASA St.Gallen 2017 (oral communication)

CONGRESSES & SYMPOSIA

1. Population Approach Group in Europe (PAGE): Co-organiser of the scientific program of the congress, Budapest, June 2017

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. C. CSAJKA. Tucuxi le Dauphin, mon compagnon pour une individualisation des posologies de médicaments. 2ème Journée du GEPK, Lyon Juillet 2017.
2. C. CSAJKA. Le suivi thérapeutique pharmacologique pour l'individualisation posologique des inhibiteurs des tyrosines kinases. Meeting Oncotrans, Besançon, Février 2017
3. C. VENTURINI, C. CSAJKA. Posologies de piperacilline en néonatalogie: Trop de chichi? Colloque interne de la Division de Pharmacologie clinique CHUV, Lausanne, Juin 2017.
4. C. CSAJKA. Interactions médicamenteuses, de la théorie à la pratique. Formation continue en maladies infectieuses pour médecins de premier recours et spécialistes. CHUV, Lausanne, Mai 2017.
5. C. CSAJKA. Tucuxi le dauphin, mon compagnon pour une individualization thérapeutique des inhibiteurs des tyrosines kinases: Colloque interne de la Division de Pharmacologie clinique CHUV Lausanne, Avril 2017.

THESES PRESENTED

THESES JURY

1. Claire PRESSIAT.
Etudes pharmacocinétiques d'antirétroviraux et du cotrimoxazole chez les enfants de 6 mois à 3 ans, par approche de population.
Director : J.-M. Treluyer - University Paris Descartes – November 30, 2017
Jury member : C. CSAJKA
2. Michaël PHILIPPE.
Modélisation pharmacocinétique et pharmacodynamique du busulfan en oncologie pédiatrique.
Director : N. Bleyzac - University Claude Bernard Lyon 1 - December 2017
Rapporteur : C. CSAJKA
3. Niloufar MARSOUSI.
CYP450-mediated drug-drug interactions : towards prediction and informed dose recommendation using physiologically-based pharmacokinetic (PBPK) modeling.
Directors : J. DESMEULES, S. RUDAZ - University of Geneva, September 2017
Jury Member : C. CSAJKA
4. Anne-Laure BLANC.
Continuité des soins en médecine interne : Réhospitalisations liées aux problèmes médicamenteux.
Director : P. BONNABRY - University of Geneva, April 2017
Co-director : N. SCHAAD, Pharmacie Interhospitalière de la Côte
Jury Member: C. CSAJKA

COMMUNITY PHARMACY PRACTICE

Photo Francesca Palazzi

PROFESSOR OLIVIER BUGNON

GENERAL DESCRIPTION OF THE UNIT

The fact of prescribing, recommending or swallowing a drug seems banal and yet there are many traps: side effects, insufficient effectiveness, too high costs, non-adherence, waste, lack of motivation, altered quality of life, etc. These topics, as well as the evolution of advanced pharmacy services are considered as priorities of action for academic and clinical activities of the Community Pharmacy Center of the PMU (Policlinique Médicale Universitaire), a unique place in Switzerland, which combines practice, research, development and education.

Olivier Bugnon, chief pharmacist of the Community Pharmacy Center of the PMU, is on the other hand an Associate Professor at the School of pharmaceutical sciences (University of Geneva, University of Lausanne); with his group, he participates in the research and development of Community Pharmacy practice, a clinical pharmaceutical science which respects the public health priorities and the central role of the patient. His main teaching responsibility is the organization of the second year of the Master in Pharmacy (year of assistantship). He supervises the examinations of the Master and is member of the Federal Committee for the State Exam in Pharmacy. His research activities (7 PhD students in pharmaceutical sciences in 2017) explore ways of collaboration between physicians, pharmacists and other health care workers to improve the responsible use of medicines (effectiveness, safety, efficiency, medication adherence, positive patient-related outcomes)

SPECIFIC RESEARCH FIELDS

The research of the Community Pharmacy Center at the PMU covers the three following areas:

PEOPLE- / PERSON-CENTERED AND INTEGRATED CARE

The global trend for health systems is people- and person-centeredness, coordination, networking and continuity of care. Pharmacists are at the interface of the treatments prescribed by the physicians and the OTC treatments. The evolution of their role turns towards collaborative pharmacy practice and e-health strategies, aiming at the global quality of the care and control of the health care costs. In 2017, the Community Pharmacy Center of the PMU worked on the following topics and projects:

- Evaluation of the Quality circles physicians-pharmacists-nurses in nursing homes (cantonal projects in Fribourg and Vaud), including study of the opportunities and limits of deprescribing in nursing homes (NRP 74 funding).
- Risk evaluation and mitigation strategies – REMS (e.g. multiple sclerosis patients, home-based subcutaneous immunoglobulin, patients with oral anticancer medications)
- Exploration of e-Health strategies facilitating the interprofessional collaboration and the person-centeredness (e.g. shared e-medication plan in the canton of Vaud; secured web-platform SISPha®)
- Exploration of change management strategies facilitating the implementation of advanced cognitive pharmacy services (e.g. implementation of the interprofessional Chronic Patients Support Programs SISCare®)

The research on people-/person-centered and integrated care is closely linked to the two other areas « medication adherence » (e.g. oncology, multiple sclerosis) and « safety and cost effectiveness of drugs » (e.g. in geriatrics). This research involves cross-sectional scientific collaborations between pharmaceutical, medical, human and economic sciences.

MEDICATION ADHERENCE

The daily and prolonged taking of medicine is difficult for chronic patients, especially in case of side effects, complex treatments, lack of motivation, incomprehension or refusal of the treatment. Stopping or forgetting to take one's medicine is nevertheless a normal human behavior. The medication adherence defines itself as a dynamic active process in which the patient works to maintain his health in collaboration with the medical team.

The researchers of the Community Pharmacy Center of the PMU, in collaboration with various physicians and nurses, are interested in the scientific support and evaluation of the medication adherence in the routine care in domains like for example high blood pressure, HIV infections, diabetes, multiple sclerosis, oral anticancer medications, transplantations. The adherence programs (see M. Lelubre et al. *BioMed Research International. Volume 2015 (2015), Article ID 103546, 10 pages* are concretized by:

- Motivational, semi-structured interviews, led by a pharmacist;
- The measure of medication adherence through an electronic medication pillbox and it's relation with the effects of the therapy;
- The sharing of data collected in pharmacies (e.g. persistence, implementation, side effects, preferences of patients and their relatives) within the patient and the healthcare workforce.

The research on the medication adherence also contributes to the goals of the area « people-/person-centered and integrated care ».

SAFETY AND COST EFFECTIVENESS OF DRUGS

Drugs represent the option most frequently used by the physicians. The prescription formalizes the therapeutic plan with the concordance of the patient; it represents an essential communication tool for the collaboration with the pharmacist. Drug related problems experienced by the patients and medication errors are too frequent. They are usually a sign of system failure, a cost factor and breaks of the seamless care: many good reasons to study scientifically the provided services likely to manage drug risk as well as to improve safety, effectiveness and efficiency of the medicines.

This research area is naturally closely linked with the two other areas « medication adherence » and « people-/person-centered and integrated care »

2017 AT A GLANCE

Publications with impact factor	6
Publications without impact factor	6
Posters presentations	11
Congresses & Symposia	24
Projects of collaboration with the industry	24
Number of projects at FNRS and assimilated	7
Awards	3

STAFF

SENIOR LECTURER	Jérôme BERGER	
RESEARCH ASSOCIATE AND SENIOR RESEARCH ASSOCIATE	Marie-Paule SCHNEIDER VOIROL	
RESEARCH AND TEACHING ASSISTANTS	Noura BAWAB Aline BOURDIN Damien CATEAU	Jennifer CELIO Susan KAMAL ABDELRAHMAN
JOINTLY-SUPERVISED PHD STUDENTS FROM ANOTHER UNIVERSITY	Mélanie LELUBRE (<i>University libre de Bruxelles</i>)	Yves MICHIELS (<i>University of Dijon, France</i>)
ADMINISTRATIVE STAFF	Dominique HUNZIKER	

RESEARCH FUNDS

FNRS

FNRS (NPR 74)

[Opportunities and limits of deprescribing for older people in nursing homes (OLD-NH)]

Projet de recherche subventionné dans le cadre du NRP74 « Smarter Health Care » - (Requête No. 407440_167509) - décision annoncée le 8 décembre 2016.

Main applicant: O. BUGNON, A. NIQUILLE CHARRIERE

Total Allocation : CHF 378'714

Allocation 2017 : CHF 125'120

Start : January 2017

Duration: 3 years

GRANT FROM THE SWISS CANCER RESEARCH FOUNDATION – HEALTH SERVICES RESEARCH

Optimizing targeted anti-cancer therapies: From better medication adherence to individualized treatments] (HSR-4077-11-2016)

Main applicant: M.-P SCHNEIDER

Total allocation: CHF 248'200

Allocation 2017 : CHF 49'650

Start: April 2017

FEDERAL OFFICE OF PUBLIC HEALTH (FOPH)

Elaboration of the Federal Exam for Pharmacy 2017

Participation des experts de la Section des sciences pharmaceutiques (University of Geneva, University of Lausanne) - (Contract No. 17.016339 / 704.0001/ -685/17/1 -

Main applicant: O. BUGNON

Allocation 2017: CHF 396'218

Duration: 1 year

Scientific evaluation of a person-centered and integrated care concept for Type-2 Diabetes patients (SISCare®-DT2]

(Contract No. 15.003846 / 604.0001/ -434)

Main applicants: O. BUGNON UniGe, C. Rossier, SISPha SA

Total allocation : CHF 216'000

Allocation 2017: CHF 24'300

Duration: 4 years

Starting date: 2015

CANTONAL OFFICE OF PUBLIC HEALTH - VAUD

Development, implementation and evaluation of a the cantonal interprofessional programme « Physicians-Nurses-Pharmacists quality circles in nursing homes »

Main applicant: O. BUGNON

Total allocation : CHF 300'000

Allocation 2017: CHF 37'200

Duration: 10 years

Starting date: 2007

Organisation and animation of a Quality circle physicians-pharmacists-nurses in the nursing homes of the « Fondation Asile des Aveugles (FAA) »]

Main applicant: O. BUGNON et J. BERGER

Allocation 2017: CHF 33'170

Duration: 1 year

Starting date: 2017

FIA – UNIVERSITY OF GENEVA

CAS en pharmacie Clinique – Prestations soin de base

Main applicant: O. BUGNON et J. BERGER

Total allocation : CHF 12'240

Allocation 2017: CHF 12'240

Duration: 1 year

Starting date: 2017

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
TAS	Research and Development	30'000
SV3	Research and Development	24'300
SA6	Research and Development	14'870
NI13	Research and Development	2'000
SCFR5	Formation	10'800
CP3	Formation	8'220
PHA11	Formation	5'250
G3	Formation	4'000
LG13	Formation	4'000
ME5	Formation	4'000
NU8	Formation	4'000
VOR5	Formation	4'000
T6K	Formation	3'700
PHA9	Formation	3'500
SCFR5	Formation	3'500
SAN6	Formation	3'000
SUS4	Formation	1'500
7ONP	Formation	1'200
VALFC	Formation	800
	total	132'640

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

American Journal of Health System Pharmacy	1.98
Annals of Pharmacotherapy	2.92
Disease Management and Health Outcomes	0.34
International Journal of Pharmacy Practice	1.26
Journal of Clinical Pharmacy and Therapeutics	1.53
Journal of Managed Care Pharmacy	2.68
Patient Education and Counselling	2.59
Pharmacy Practice (www.pharmacypractice.org)	PR
Revue Médicale Suisse	Indexé Pub Med

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1.	K. A. MAES, H. STUDER, J. BERGER, K. E. HERSBERGER, M. L. LAMPERT : “Documentation of pharmaceutical care: Validation of an intervention oriented classification system” Journal of Evaluation in Clinical Practice. Pp1-8 (2017)	1.25
2.	S. KAMAL, O. BUGNON, M. CAVASSINI, M.-P. SCHNEIDER. (2017). HIV-infected patients' beliefs about their chronic co-treatments in comparison with their combined antiretroviral therapy. <i>HIV medicine</i>.	3.25
3.	N. BISET, M. LELUBRE, C. SENTERRE, K. AMIGHI, O. BUGNON, M.-P. SCHNEIDER, C. DE VRIESE. Assessing medication adherence and responsible use of isotretinoin and contraception through Belgian community pharmacies by using pharmacy refill data. <i>Patient Preference and Adherence 2017 (accepted for publication)</i>	1.79
4.	S. LODI, H.-F. GÜNTARD, D. DUNN, F. GARCIA, R. LOGAN, S. JOSE, H.-C. BUCHER, A.-U. SCHERRER, M.-P. SCHNEIDER, M. EGGER, T.R. GLASS, P. REISS, A. VAN SIGHEM, T. S. BOENDER, A. N. PHILLIPS, K. PORTER, D. HAWKINS, S. MORENO, S. MONGE, D. PARASKEVIS, M. SIMEON, G. VOURLI, C. SABIN, M. A. HERNÁN. Effect of immediate initiation of antiretroviral treatment on the risk of acquired HIV drug resistance. <i>AIDS 2017</i>;	5.00
5.	S. KAMAL, M. CAVASSINI, O. BUGNON, M.-P. SCHNEIDER. HIV Patients’ beliefs about their chronic co-treatments in comparison with their combined antiretroviral therapy (cART). <i>HIV Medicine 2017</i>; DOI:10.1111/hiv.12542	3.25
6.	E. CARDOSO, C. CSAJKA, M.-P. SCHNEIDER, N. WIDMER. Effect of adherence on pharmacokinetic/pharmacodynamic relationships of oral targeted anticancer drugs. <i>Clin Pharmacokinet 2017</i>;	5.21

SCIENTIFIC PUBLICATIONS (WITHOUT IMPACT FACTOR)

1.	S. KAMAL, I. LOCATELLI, G. WANDELER, A. SEHHAT, O. BUGNON, M. METRAL, R. DU PASQUIER, K. GUTBROD, M. CAVASSINI, M.-P. SCHNEIDER AND THE SWISS HIV COHORT STUDY. The Presence of Human Immunodeficiency Virus-Associated Neurocognitive Disorders Is Associated With a Lower Adherence to Combined Antiretroviral Treatment. <i>Open Forum Infectious Diseases 2017</i>; (open source journal, no impact factor)
2.	S. OLSSON, M.-P. SCHNEIDER, D. M. DARKO. Pharmacovigilance and patient adherence. <i>Uppsala Reports 2017</i>:76:18-19
3.	N. GENRE, M.-P. SCHNEIDER, F. PANESE. La dimension expérientielle des médicaments antirétroviraux dans les traitements du VIH. <i>Rev Med Suisse 2017</i> ; 13 : 871-3
4.	J. BERGER, N. BAWAB, J. DE MOOIJ, D. SUTTER WIDMER, N. SZILAS, C. DE VRIESE, O. BUGNON. An open randomized controlled study comparing an online text-based scenario and a serious game by Belgian and Swiss pharmacy students accepté dans <i>Currents in Pharmacy Teaching and Learning</i>

5. S. KAMAL, I. LOCATELLI, G. WANDELER, A. SEHHAT, O. BUGNON, M. METRAL, R. DU PASQUIER, K. GUTBROD, M. CAVASSINI, M.-P. SCHNEIDER. "The Presence of Human Immunodeficiency Virus-Associated Neurocognitive Disorders Is Associated With a Lower Adherence to Combined Antiretroviral Treatment." In Open forum infectious diseases, vol. 4, no. 2. Oxford University Press, 2017.

PRESENTATIONS

POSTERS PRESENTATIONS

1. N. BAWAB, C. ROSSIER, C. PERRAUDIN, O. BUGNON. Evaluation of the implementation of an interprofessional type 2 diabetes adherence program in Swiss primary care setting. PCNE working conference, Bled, Slovénie, 1-3 february 2017
2. J. BERGER, A. BOURDIN, F. PIRES, C. PERRAUDIN, O. BUGNON. Patient access to high-priced hepatitis C antiviral medicines and financial risk associated to their delivery in community pharmacies : A case report in Switzerland. PCNE working conference, Bled, Slovénie, 1-3 february 2017.
3. S. KAMAL, O. BUGNON, M. CAVASSINI, M.-P. SCHNEIDER. HIV-infected patients' beliefs about their chronic co-treatments in comparison with their combined antiretroviral therapy. CROI Seattle, USA 13-16 february 2017.
4. D. CATEAU, R.-A. FOLEY, D. KOUTAISSOFF, P. BALLABENI, C. PERRAUDIN, P.-O. LANG, O. BUGNON, A. NIQUILLE. Opportunities and Limits to Deprescribing in Nursing Homes (OLD-NH) : a mixed-methods research project. Symposium ASSM "La recherche sur les services de santé en Suisse – quelles suites?", Bern, Swiss, 1st march 2017
5. J. CELIO, D. DUARTE VAQUINHAS NOBRE, F. LAMINE, M. PRUIJM, G. WUERZNER, C. CLAIR, M. BURNIER, O. BUGNON, A. ZANCHI*, M.-P. SCHNEIDER* (*Equal senior Authors). Patients with diabetes and chronic kidney disease : an interprofessional program to support medication adherence (PANDIA IRIS STUDY). 2nd congress du printemps de la Société Suisse de Médecine Interne Générale (SSMIG), Lausanne, Swiss, 3-5 may 2017.
6. S. KAMAL, O. BUGNON, M. CAVASSINI, M.-P. SCHNEIDER. HIV-infected patients' beliefs about their chronic co-treatments in comparison with their combined antiretroviral therapy. IAPAC Miami, USA 4-6 june 2017.
7. S. KAMAL, I. LOCATELLI, G. WANDELER, A. SEHHAT, O. BUGNON, M. METRAL, R. DU PASQUIER, K. GUTBROD, M. CAVASSINI, M.-P. SCHNEIDER. The Presence of Human Immunodeficiency Virus-Associated Neurocognitive Disorders Is Associated With a Lower Adherence to Combined Antiretroviral Treatment. IAPAC Miami, USA 4-6 june 2017.
8. S. KAMAL, P. NULTY, O. BUGNON, M. CAVASSINI M.-P. SCHNEIDER. Word Frequency and Content analysis of words used during 8482 HAART Adherence Motivational Interviews. IAPAC Miami, USA 4-6 june 2017
9. C. PERRAUDIN, A. GOUVEIA, S. MARTIN CARETTI, J. PERDRIX, F. REGAMEY, A. ROSAT, E. ROY, C. BIENVENU, O. BUGNON, J. CORNUZ. Du concept à la réalité: déjà quatorze initiatives de soins coordonnés menées à la Polyclinique médicale universitaire (PMU) de Lausanne. Forum Managed Care, Bern, Swiss, 14 june 2017
10. D. CATEAU, R.-A. FOLEY, L. LECHEVALLIER-HURARD, P. BALLABENI, C. PERRAUDIN, P.-O. LANG, O. BUGNON, A. NIQUILLE, Opportunities and Limits to Deprescribing in Nursing Homes (OLD-NH) : a mixed-methods research project, Symposium "PNR 74 Fire-Up", Lucerne, Swiss, 5 september 2017.
11. N. BAWAB, A. GEORGES, C. ROSSIER, C. PERRAUDIN, O. BUGNON, Implementation of an interprofessional type 2 diabetes medication adherence program in Swiss primary care setting: focus on the patient inclusion phase, ESPACOMP, Budapest, Hongrie, 30 november – 2 december 2017

CONGRESSES & SYMPOSIA

1. O. BUGNON. "Confession of the founding members: a "provocative/ambitious" look in the future from the youngest funding member". 10th PCNE Working Conference, Bled, Slovenia, 1st-4th February 2017
2. M.-P. SCHNEIDER. Beliefs, behaviours & socio-cognitive theories. Webinar ESPACOMP, Web, 2th February 2017.

3. M.-P. SCHNEIDER. Interprofessional interventions in routine care. Webinar ESPACOMP, Web, 2th March 2017.
4. O. BUGNON, E. MICHIELAN. Actualité de l'assistance pharmaceutique en EMS. 11^e Symposium annuel d'assistance pharmaceutique des EMS fribourgeois et vaudois: " Asthme, BPCO, pneumonie et autres formes de dyspnée : Soulager les problèmes". respiratoires en EMS. Fribourg, 16th march 2017.
5. J. BERGER. Asthme, BPCO, pneumonie et autres causes de dyspnée Soulager les problèmes respiratoires en EMS. Séminaire interprofessionnel, Symposium annuel d'assistance pharmaceutique des EMS fribourgeois et vaudois, Fribourg, 16th march 2017.
6. M.-P. SCHNEIDER. Health technology & healthcare system change. Webinar ESPACOMP, Web, 23th March 2017.
7. O. BUGNON. Suivi pharmaceutique des patients souffrant de maladies cardiovasculaires. Symposium de formation de l'Ordre des pharmaciens de Madagascar (Projet humanitaire en collaboration avec l'Université de Genève et Pharmaciens sans frontières). Antananarivo, Madagascar, 6th april 2017.
8. S. KAMAL, O. BUGNON, M. CAVASSINI, M.-P. SCHNEIDER. Comment les patients VIH-positifs perçoivent-ils leurs cotraitements chroniques en comparaison de leur trithérapie antirétrovirale ? Colloque semestriel de recherche, PMU, Lausanne, 24th april 2017.
9. O. BUGNON. The person Centered Approach in various health disciplines: Pharmacy in person centered care. 10th Geneva Conference on Person-Centered Medicine, Genève, 8th may 2017.
10. O. BUGNON. Collaborative practice and patient care: Swiss case histories. 18th Congress of the Croatian Pharmaceutical Society. Umag, Croatia, 19th-20th May 2017.
11. S. KAMAL, T. R. GLASS, A. CALMY, M. T. LECOMPTE, O. BUGNON, J.-J. PARIENTI, M. CAVASSINI, M.-P. SCHNEIDER. Does an adherence-enhancing program increase retention in care in the Swiss HIV Cohort? IAPAC Miami, USA 4th-6th juin 2017.
12. M.-P. SCHNEIDER. Comment parler de prise médicamenteuse ? Demi-journée de formation de la Société Neuchâteloise de Médecine, Hôpital Pourtalès, Neuchâtel, 8th june 2017.
13. M. LELUBRE, M.-P. SCHNEIDER. Collaboration interprofessionnelle de soutien de l'adhésion thérapeutique: l'exemple d'un projet neuchâtelois. Demi-journée de formation de la Société Neuchâteloise de Médecine, Hôpital Pourtalès, Neuchâtel, 8th june 2017.
14. M.-P SCHNEIDER. Importance of the dialogue between patient/healthcare providers -The example of a medication adherence program. Experts on the Spot, ESC (European Society for Cardiology) Congress, Barcelona, 29th August 2017.
15. D. CATEAU, O. BUGNON, A. NIQUILLE. Opportunities and limits of deprescribing for older people in nursing homes : the OLD-NH research project. Symposium "PNR 74 Fire-Up", Lucerne, Suisse, 5th september 2017
16. B. ZIRBS, M. MUELLER, E. VAN GESSEL, O. BUGNON. Formation et pratique interprofessionnelles. Journée de bilan du cours SWISS EHPIC 2017. Berne, 13th september 2017
17. O. BUGNON. eSanté et médicaments: une (r)évolution culturelle à mener pour accueillir l'innovation technologique dans les soins de base. Swiss eHealth Summit 2017 HIMSS Europe : healthcare meets innovation. EPFL, Lausanne, 21th september 2017.
18. O. BUGNON. Les nouvelles missions du pharmacien: perspectives et contraintes pour le Maroc. Journée Pharmaceutique Internationale de la Wilaya du grand Casablanca (JPIC 2017). Casablanca, Maroc, 30th september 2017
19. M.-P. SCHNEIDER. What makes adherence to treatment complex ? Webinar ESPACOMP, Web, 2th November 2017.
20. S. KAMAL, J. URATA, M. CAVASSINI, H. LIU, O. BUGNON, W. WANG, M.-P. SCHNEIDER, S. D. YOUNG. Predictive Modeling of Virologic outcomes among HIV infected Adults in Lausanne, Switzerland using combined Antiretroviral Treatment Adherence (cART). ESPACOMP Budapest, Hungary, 30th November – 2th December 2017.
21. M.-P. SCHNEIDER. « Addressing medication nonadherence with patients ». Workshop ESPACOMP, Budapest, Hungary, 30th November 2017.

22. M.-P. SCHNEIDER. ESPACOMP Activity presentation. ESPACOMP annual meeting, Budapest, Hungary 1st December 2017.
23. M.-P. SCHNEIDER. Le point de vue du pharmacien sur la prévention médicamenteuse du VIH et adhésion aux antirétroviraux. Symposium « Lorsque le médicament prévient l'infection VIH : Act up ! » Lausanne, CHUV, 5th décembre 2017.
24. O. BUGNON. Contribution du pharmacien d'officine à des soins de base mieux intégrés : exemples suisses de développement et d'implémentation de nouvelles prestations. Conférence pharmacare.lu, Luxembourg, 7th décembre 2017.

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. D. HUGENBLOER HAMPAL. «Nouveautés de la pharmacothérapie en 2016». Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 9th January 2017.
2. M.-P. SCHNEIDER. «Activités de pharmacie clinique efficaces dans le VIH». CAS de Pharmacie Clinique, Grenoble, France, 23th January 2017.
3. M. J. BARBALAT, J. BERGER, V. PAVON CLEMENT. «Vaccination en officine». Formation continue pour pharmaciens – Société cantonale vaudoise, Dorigny, Switzerland, 26th January 2017.
4. M.-P. SCHNEIDER. «Transfert de connaissances». CAS de Recherche Clinique, PMU, Lausanne, Switzerland, 27th January 2017.
5. J. BERGER. «La déprescription médicale». Formation continue pour pharmaciens – Société cantonale valaisanne, Sion, Switzerland, 31th January 2017.
6. S. GORGERAT, M.-P. SCHNEIDER, M. SCHUETZ LEUTHOLD. «Cas difficiles de maladies infectieuses». Colloque Med2, PMU, Lausanne, Switzerland, 10th February 2017.
7. S. MEJDI THALMANN, M.-P. SCHNEIDER, A. NIQUILLE, M. WÜST, J. BERGER, D. HUGENBLOER HAMPAL. «Médicaments et risque de troubles QT». Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 13th February 2017.
8. J. BERGER. «Bonnes pratiques de prescription». Formation continue pour médecins-dentistes CMDO, PMU, Lausanne, Switzerland, 6th March 2017
9. J. BERGER, C. BREMOND, O. BUGNON, M.P. SCHNEIDER. «Prescription médicale et sécurité des patients : une carte à jouer pour médecins et pharmaciens». Programme de formation continue PMU pour médecins « Jeudi de la PMU », PMU, Lausanne, Switzerland, 9th March 2017.
10. J. BERGER. «Médicaments sur le marché suisse: comment ça marche?». Colloque Cercle de Qualité de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 15th March 2017
11. A. BOURDIN. «La maladie chronique entre *Care* et *Cure* : le cas de la Sclérose en plaques». Cours de Master à la Faculté des Sciences Sociales de l'UNIL, Lausanne, Switzerland, 17th March 2017.
12. D. HUGENBLOER HAMPAL, M.-P. SCHNEIDER, M. SCHUETZ LEUTHOLD. «Vignette clinique en lien avec l'adhésion thérapeutique». Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 20th March 2017.
13. J. BERGER. «Prescription en médecine dentaire : cas pratiques de validation d'ordonnance». Formation continue pour pharmaciens - PharmActuel, Lausanne, Switzerland, 28th March 2017.
14. J. BERGER, C. BREMOND, Y. DUBOIS. «Présentation du rapport d'assistance pharmaceutique 2016 des EMS CLAIR-SOLEIL et RECORDON». Cercle de qualité interprofessionnel en EMS, Ecublens (VD), Switzerland, 28th March 2017.
15. M.-P. SCHNEIDER. «Adhésion thérapeutique du patient chronique: un facteur important à promouvoir». Colloque Cercle de Qualité de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 29th March 2017.
16. A. NIQUILLE, C. ROSSIER, O. BUGNON. «Bonnes pratiques de prescription en prévention et traitement de l'ostéoporose (calcium, vitamine D, anti-ostéoporotiques)». Cercle de qualité médecins-pharmaciens de Lausanne pour la prescription médicamenteuse, Paudex, Switzerland, 29th March 2017.

17. M. J. BARBALAT, V. PAVON CLÉMENT. « Les vaccins et les maladies transmissibles: l'essentiel en journée !» Cours CAP pour assistantes en pharmacie, Lausanne, Switzerland, 30th March 2017.
18. S. GORGERAT, J. JEANBOURQUIN, M.-P. SCHNEIDER, M. SCHUETZ LEUTHOLD. «Cas difficiles de maladies infectieuses». Colloque Med2, PMU, Lausanne, Switzerland, 31th March 2017.
19. O. BUGNON. «Bases de Pharmacie communautaire». Cours (54h) de Master aux étudiants de pharmacie de Madagascar, projet humanitaire en collaboration avec l'Université de Genève et Pharmaciens sans frontières, Madagascar, 3th-13th Avril 2017.
20. J. BERGER, C. BIENVENU, O. BUGNON. «ePatient, ePharmacie, comment le web modifie les relations ?». Formation continue pour pharmaciens – Société cantonale fribourgeoise, Fribourg, Switzerland, 25th April 2017.
21. J. BERGER. «Formation en lien avec le projet pilote "Médicaments à jour?». Formation continue pour pharmaciens – Société cantonale vaudoise, Paudex, Switzerland, 1st May 2017.
22. S. SAVARY, J. BERGER. «Les nouveaux traitements de l'hépatite C». Formation continue pour pharmaciens – Société cantonale fribourgeoise, Fribourg, Switzerland, 2nd May 2017.
23. C. BIENVENU. «Les soirées de l'information santé». Séminaire interprofessionnel, PMU, Lausanne, Switzerland, 3th May 2017.
24. O. BUGNON. «Bonnes pratiques de prescription en prévention et traitement de l'ostéoporose (calcium, vitamine D, anti-ostéoporotiques)». Cercle de qualité médecins-pharmaciens, Echallens, Switzerland, 4th May 2017.
25. S. GORGERAT, M.P. SCHNEIDER, M. SCHUETZ LEUTHOLD. «Cas difficiles de maladies infectieuses». Colloque Med2, PMU, Lausanne, Switzerland, 12th May 2017.
26. M.J. BARBALAT, J. BERGER, V. PAVON CLÉMENT. «Formation sur les interactions médicamenteuses». Colloque Cercle de Qualité de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 19th May 2017.
27. S. OUALIDI, J. BERGER, D. HUGENTOBLE HAMPAL. «Bonnes pratiques de prescription des antidépresseurs», Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 29th May 2017
28. S. SAVARY, J. BERGER. «Nouveaux traitements de l'anticoagulation : cas pratiques de validation d'ordonnance». Formation continue pour pharmaciens - PharmActuel, Lausanne, Switzerland, 30th May 2017.
29. J. BERGER, C. BREMOND. «Bonnes pratiques de prescription des psychotropes et prescription off-label», cercle de qualité interprofessionnel en EMS, Ecublens (VD), Switzerland, 30th May 2017.
30. A. NIQUILLE, O. BUGNON. «Bonnes pratiques de prescription des hypolipémiants». Cercle de qualité médecins-pharmaciens de Lausanne pour la prescription médicamenteuse, Paudex, Switzerland, 6th June 2017.
31. M.J. BARBALAT, V. PAVON CLÉMENT. «Les vaccins et les maladies transmissibles : l'essentiel en journée !» Cours CAP assistantes en pharmacie, 8th June 2017.
32. L. LELUBRE, M.-P. SCHNEIDER. «Soutenir l'adhésion thérapeutique en médecine générale». Formation continue pour médecins généralistes neuchâtelois, Pourtales, Switzerland, 8th June 2017.
33. O. BUGNON. «Continuité et coordination des soins: Pharmacie ambulatoire et collaboration avec l'hôpital». CAS Pharmacie Clinique – Pharmacothérapie, Geneva, 22th June 2017.
34. S. GORGERAT, M.-P. SCHNEIDER, M. SCHUETZ LEUTHOLD. «Cas difficiles de maladies infectieuses». Colloque Med2, PMU, Lausanne, Switzerland, 23th June 2017.
35. O. BUGNON. «Research, education, practice and policy in Japanese and Swiss community pharmacies : interprofessional Quality Circles and other advanced pharmacy services in Switzerland». Visite d'une délégation de la Société des pharmaciens de la région de Nagoya, Switzerland, 29th June – 3th July 2017
36. J. JEANBOURQUIN, J. BERGER, D. HUGENTOBLE HAMPAL. «Traitements HIV». Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 3th July 2017.

37. J. BERGER, C. BREMOND. «Physicians-Pharmacists-Nurses quality circles in the nursing homes of the Canton of Vaud, Switzerland». Conférence pour une délégation de la Société des pharmaciens de la région de Nagoya (Japon), Lausanne, 3th July 2017.
38. O. BUGNON, J. BERGER. «Continuité et coordination des soins – Réconciliation médicamenteuse et plan de traitement partagé». Formation continue pour pharmaciens – Société cantonale fribourgeoise, Fribourg, Switzerland, 4th July 2017.
39. J. BERGER. «Discussion de cas de Pharmacie clinique (Mr Z.L. 1946)». Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 26th July 2017.
40. M.J. BARBALAT. «Vaccination en officine». Cours pour assistantes en pharmacie, PharmaciePlus, Nyon, Switzerland, 22th August 2017.
41. S. GORGERAT, M.P. SCHNEIDER, M. SCHUETZ LEUTHOLD. «Cas difficiles de maladies infectieuses». Colloque Med2, PMU, Lausanne, Switzerland , 25th August 2017.
42. M.J. BARBALAT, J. BERGER. «Contraception et contraception d'urgence : cas pratiques rencontrés en pharmacie». Formation continue pour pharmaciens - PharmActuel, Lausanne, Switzerland, 29th August 2017.
43. V. PAVON CLÉMENT. «Vaccination en officine». Cours pour assistantes en pharmacie, PharmaciePlus, Neuchâtel, Switzerland, 4th September 2017.
44. J. BERGER. «Prise en charge pharmaceutique des douleurs nociceptives». Formation continue pour pharmaciens – Société cantonale fribourgeoise, Fribourg, Switzerland, 5th September 2017.
45. V. PAVON CLÉMENT. «Vaccination en officine». Cours pour assistantes en pharmacie, PharmaciePlus, Vevey, Switzerland, 7th September 2017.
46. M.J. BARBALAT. «Vaccination en officine». Cours pour pharmaciens, PharmaciePlus, Neuchâtel, Switzerland, 7th September 2017.
47. V. PAVON CLÉMENT. «Vaccination en officine», cours pour pharmaciens, PharmaciePlus, Vevey, Switzerland, 8th September 2017.
48. C. BREMOND, J. BERGER. «Bonnes pratiques de prescription des neuroleptiques». Cercle de qualité interprofessionnel en EMS, Ecublens (VD), Switzerland, 12th September 2017.
49. O. BUGNON. 1) «Bilan 2015-2016 des cercles de qualité vaudois (Vaud-1)». 2) «Bonnes pratiques de prescription des hypolipémiants». Cercle de qualité médecins-pharmaciens, Echallens, Switzerland, 21th September 2017.
50. O. BUGNON. «Continuité et coordination des soins – Réconciliation médicamenteuse et plan de traitement partagé». Cycle de formation EPGL et PharmaGenève, Genève, 24th September 2017.
51. S. OUALIDI, J. BERGER, D. HUGENTOBLE HAMPAL. «Pharmacothérapie de l'hyperuricémie et de la crise de goutte». Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 25th September 2017.
52. V. PAVON CLÉMENT. «Médecine des voyages pour pharmaciens». Cours CAP pharmaciens, Lausanne, Switzerland, 26th September 2017.
53. O. BUGNON. «Réconciliation médicamenteuse». Formation continue pour pharmaciens – Société cantonale genevoise, Geneva, Switzerland, 26th January 2017.
54. A. NIQUILLE, C. ROSSIER, O. BUGNON. 1) «Bilan général des données 2015-2016 du groupe Vaud Pionniers». 2) «Bonnes pratiques de prescription des anticoagulants/antiagrégants». Cercle de qualité médecins-pharmaciens de Lausanne, Paudex, Switzerland, 27th September 2017
55. T. FROSSARD, J. NAYAK, D HUGENTOBLE, J. BERGER. «Pharmacothérapie des troubles érectiles». Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 16th October 2017.
56. T. FROSSARD, J. NAYAK, D. HUGENTOBLE, J. BERGER. «Bonnes pratiques de prescriptions contre l'ostéoporose». Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 16th October 2017.
57. T. FROSSARD, S. GORGERAT, M.P. SCHNEIDER, M. SCHUETZ LEUTHOLD. «Cas difficiles de maladies infectieuses». Colloque Med2, PMU, Lausanne, Switzerland, 27th October 2017.

58. L. NICOLET, D. CATEAU, P.O. LANG, O. BUGNON, J. BERGER. «Formation des pharmaciens à la déprescription interprofessionnelle en EMS». Lausanne, Switzerland, 30th October 2017.
59. J. JEANBOURQUIN, T. FROSSARD, S. OUALIDI, J. BERGER, M. SCHUETZ LEUTHOLD. «Nouveaux traitements du diabète : cas pratiques de validation d'ordonnances». Formation continue pour pharmaciens - PharmActuel, Lausanne, Switzerland, 31th October 2017.
60. J. BERGER. «Où chercher des informations en lien avec les médicaments ?». Formation continue pour pharmaciens – Société cantonale fribourgeoise, Fribourg, Switzerland, 7th November 2017.
61. A. NIQUILLE, O. BUGNON. «Bonnes pratiques de prescription des antibiotiques». Cercle de qualité médecins-pharmaciens (Lausanne) pour la prescription médicamenteuse, Paudex, Switzerland, 8th November 2017.
62. V. PAVON CLÉMENT. «Gestion des vaccins, des alarmes frigos, etc». Cours de formation continue pour assistantes médicales, PMU-Flon, Lausanne, Switzerland, 8th November 2017.
63. L. NICOLET, D. CATEAU, P.O. LANG, O. BUGNON, J. BERGER. «Formation des pharmaciens à la déprescription interprofessionnelle en EMS». Fribourg, Switzerland, 8th November 2017.
64. A. NIQUILLE, S. MENA, V. BACHMANN, D. CATEAU, O. BUGNON. «Monitoring cantonal du projet d'assistance pharmaceutique des EMS fribourgeois - Présentation du rapport cantonal 2016 et perspectives 2017». Fribourg, Switzerland, 14th November 2017
65. L. NICOLET, D. CATEAU, P.O. LANG, O. BUGNON, J. BERGER. «Formation des pharmaciens à la déprescription interprofessionnelle en EMS». Fribourg, Switzerland, 16th November 2017.
66. L. NICOLET, D. CATEAU, P.O. LANG, O. BUGNON, J. BERGER. «Formation des pharmaciens à la déprescription interprofessionnelle en EMS». Fribourg, Switzerland, 20th November 2017.
67. L. NICOLET, D. CATEAU, P.O. LANG, O. BUGNON, J. BERGER. «Formation des pharmaciens à la déprescription interprofessionnelle en EMS». Bulle, Switzerland, 20th November 2017.
68. J. JEANBOURQUIN, D. HUGENTOBLER. «Bonnes pratiques de prescriptions contre l'ostéoporose», Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 20th November 2017.
69. J. BERGER. «Où chercher des informations en lien avec les médicaments ?». Formation continue pour pharmaciens – Société cantonale neuchâteloise, Neuchâtel, Switzerland, 28th November 2017.
70. C. BREMOND, J. BERGER. «Bonnes pratiques de prescriptions des nouveaux anticoagulants oraux». Cercle de qualité interprofessionnel en EMS, Ecublens (VD), Switzerland, 28th November 2017.
71. O. BUGNON. «Bonnes pratiques de prescriptions des anticoagulants et antiagrégants». Cercle de qualité médecins-pharmaciens (Echallens), Avenches, Switzerland, 30th November 2017.
72. S. DU PASQUIER, D. HUGENTOBLER, J. BERGER. «Addiction : traitements par agonistes opioïdes», Colloque des Chefs de clinique de la Consultation de Médecine Générale, PMU, Lausanne, Switzerland, 4th December 2017.
73. M.J. BARBALAT, V. PAVON CLÉMENT. «Quelles vaccinations pour qui ?». Cours CAP pharmaciens, Lausanne, Switzerland, 5th December 2017.
74. J. BERGER, O. BUGNON. «Nouveautés pharmaceutiques en 2017 : cas pratiques de validation d'ordonnances». Formation continue pour pharmaciens - PharmActuel, Lausanne, Switzerland, 5th December 2017.
75. O. BUGNON, A. NIQUILLE, J. BERGER. «Un premier pas pour gagner la confiance des médecins, des soignants et des autorités, le pharmacien d'officine modérateur de cercles de qualité interprofessionnels». Module de formation continue (4h) pharmacare.lu, Luxembourg, 8th December 2017.
76. T. FROSSARD, S. GORGERAT, M.P. SCHNEIDER, M. SCHUETZ LEUTHOLD. «Cas difficiles de maladies infectieuses». Colloque Med2, PMU, Lausanne, Switzerland , 15th December 2017.

THESES PRESENTED

THESES JURY

1. Hanitra RAVELOJAONA RATSIMBAZAFIMAHEFA
Proposition d'un modèle de circuit du médicament dans les hôpitaux publics de Madagascar.
Directors : F. SADEGHIPOUR, P. BONNABRY - University of Geneva and University of Lausanne, November 2017.
Member and Jury president : O. BUGNON
2. Mapi FLEURY
De la standardisation des doses à l'administration sécurisée des thérapies – processus intégratifs en oncologie.
Director : P. BONNABRY, University of Geneva and University of Lausanne, November 2017.
Member and Jury president : O. BUGNON

RADIO TELEVISION INTERVENTION

1. D. HUGENTOBLER HAMPÄI
« Que faire des médicaments non utilisés »
RTS, émission CQFD, 16 mai 2017
2. O. BUGNON
« Médicaments chez les seniors : danger ! »
RTS, Guichet spécial « On en parle » en direct avec le public, 8 juin 2017
3. D. HUGENTOBLER HAMPÄI
« Pourquoi faut-il prendre certains médicaments à jeun ? »
RTS, émission CQFD, 13 juin 2017
4. D. HUGENTOBLER HAMPÄI
« Faut-il éviter le jus de pamplemousse et d'orange lors de la prise d'un médicament »
RTS, émission CQFD, 22 juin 2017
5. D. HUGENTOBLER HAMPÄI
« Les médicaments seront-ils un jour vendus à la pièce ? »
RTS, émission CQFD, 28 juin 2017
6. M.-P. SCHNEIDER
« L'adhésion thérapeutique »
RTS, émission CQFD, 13 septembre 2017

AWARDS & DISTINCTIONS

1. **FNS Doc.Mobility Fellowship Grant** Grant obtained by S. KAMAL with the Swiss National Research Fund (FNS) encouraging the mobility of the PhD students for her project : "Predictive modeling of immune-virologic outcomes from medication adherence among HIV infected adults in Lausanne, Switzerland". University of California, Los Angeles (UCLA), april to september 2017.
Supervisors of thesis : O. BUGNON, M.P. SCHNEIDER
2. **1st price (2'000 CHF) OFAC Pharmacy Awards 2017** to award to CARLA MOYANO for her work : « Les apps soutenant l'adhésion médicamenteuse sont-elles toutes recommandables? ». Master of Pharmacy, personal research work, Section of Pharmaceutical Science, university of Geneva and University of Lausanne, 2017.
Supervisors : M.-P. SCHNEIDER, C. BACKES and O. BUGNON
3. **3th price (500 CHF) OFAC Pharmacy Awards 2017** to award to ELODIE SIMI for her work : « Activité clinique du pharmacien d'officine associée à la délivrance de médicaments prescrits ». Master of Pharmacy, personal research work, Section of Pharmaceutical Science, University of Geneva and University of Lausanne, 2017.
Supervisors : C. PERRAUDIN, J. BERGER and O. BUGNON

HOSPITAL PHARMACY (HUG AND CHUV)

PROFESSOR PASCAL BONNABRY, HUG

PROFESSOR FARSHID SADEGHIPOUR, CHUV

GENERAL DESCRIPTION OF THE UNIT

HUG and CHUV hospital pharmacy groups work in close collaboration to develop research and education activities in hospital and clinical pharmacy. The undergraduate education is mainly focused on a full course (32 h) of hospital pharmacy dispensed during the 3rd year of the baccalaurean cursus. A post-graduate education (MAS) in hospital pharmacy is also proposed since 1999 on the HUG and CHUV sites, with a collaboration with the Valais hospital. This three years programme is a complete specialization in hospital pharmacy, associating theoretical and practical teachings, as well as a research project. Hospital pharmacies also propose positions for PhD students in pharmaceutical sciences, either for pharmacists having achieved their MAS, or in direct access. The topics are diversified among the research fields described below. For more information: HUG pharmacy: <http://pharmacie.hug-ge.ch> CHUV pharmacy: <http://www.chuv.ch/pharmacie/>

SPECIFIC RESEARCH FIELDS

Drug risk management

- Prospective risk analysis in hospital processes (FMECA method)
- Use of simulation to analyze factors that may influence the rate of preparation and administration errors
- Interests and risks of information technologies in risk management at the hospital.

Optimization of clinical use of drugs

- Securing the drug use process in high risk care units
- Detection, prevention, management and evaluation of drug incompatibilities
- Development of decision support, by a clinical pharmacy activity or the dematerialization in computerized systems
- Continuity of care at hospital discharge

Development of hospital pharmaceutical forms

- Validation of production processes
- Development of ready-to-use pharmaceutical forms
- Formulation of pediatric parenteral nutritions

Pharmaceutical analysis

- Development and validation of generic separation methods for the dosage of active ingredients contained in hospital pharmaceutical formulations.
- Analysis of cytotoxic drugs (quality control and traces in the environment)
- Analysis of monoclonal antibodies

Pharmacoeconomics and pharmacoepidemiology

- Analysis of drug use by means of time series methodology
- Modeling the use of antibiotics in relation with the evolution of resistance
- Evaluation of the spill-over effect between the hospital and the community settings

2017 AT A GLANCE

Publications with impact factor	12
Publications without impact factor	2
Books and chapters	2
Posters presentations	35
Congresses & Symposia	18

STAFF

RESEARCH AND TEACHING ASSISTANTS (HUG)

Clare BECHET
Benjamin BUGNON
Laurent CARREZ
Audrey FLORNOY

Nicolas GUICHARD
Thomas RUDOLF VON ROHR
Laurence SCHUMACHER
Christian SKALAFOURIS

RESEARCH AND TEACHING ASSISTANTS (CHUV)

Christel BRUGGMANN
Camille FAUCHERE
Anne FORNIER

David PALMERO
Isabelle SOMMER

JOINTLY-SUPERVISED PHD STUDENTS FROM ANOTHER UNIVERSITY

Hanitra RAVELOJAONA *with
University of Grenoble*

ADMINISTRATIVE STAFF

Dominique HUNZIKER

RESEARCH FUNDS

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
HUG	Pharm-ED – e-learning	140'000
HUG	Research	45'000
	total	185'000

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Plos One	3.10
Pharmacoeconomics	2.86
Eur. J. Clin. Pharmacol.	2.74
Ann. Pharmacother.	2.57
Qual. Saf. Health Care	2.16
Am. J. Health-Syst. Pharm.	1.98
Swiss Med.Wkly	1.82
Int. J. Qual. Health Care	1.79
Int. J. Clin. Pharm. (IJCP)	0.86
Eur J Hosp Pharm	0.43

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. L. CARREZ, L. BOUCHOUD, S. FLEURY-SOUVERAIN, CH. COMBESCURE, L. FALASCHI, F. SADEGHIPOUR, P. BONNABRY. Reliability of chemotherapy preparation processes: evaluating independent double-checking and computer-assisted gravimetric control. *Journal of Oncology Pharmacy Practice* 2017;23:83-92 1.70
2. P. THOMANN, L. BOUCHOUD, P. BONNABRY. Validation of a procedure to mix homogenous solutions in bags and syringes. *European Journal of Hospital Pharmacy* 2017; 0.70
3. N. GUICHARD, D. GUILLARME, P. BONNABRY, S. FLEURY-SOUVERAIN. Antineoplastic drugs and their analysis : a state of the art review. *Analyst* 2017;142:2273-321 4.00
4. A. DESNOYER, A. L. BLANC, V. POURCHER, M. BESSON, C. FONZO-CHRISTE, J. DESMEULES, A. PERRIER, P. BONNABRY, C. SAMER, B. GUIGNARD. PIM-Check : development of an international prescription-screening checklist designed by a Delphi method for Internal medicine patients. *BMJ Open* 2017; 2.40
5. N. GUICHARD, P. BONNABRY, S. RUDAZ, S. FLEURY-SOUVERAIN. Stability of busulfan solutions in polypropylene syringes and infusion bags as determined with an original assay. *American Journal of Health-System Pharmacy* 2017;74:1887-94 1.90
6. N. GUICHARD, P. BONNABRY, S. RUDAZ, S. FLEURY-SOUVERAIN. Long-term stability of ganciclovir in polypropylene containers at room temperature. *Journal of Oncology Pharmacy Practice* 2017; 1.70
7. A. L. BLANC, S. SPASOJEVIC, A. LESZEK, M. THÉODOLOZ, P. BONNABRY, T. FUMEAUX, N. SCHAAD. A comparison of two tools to screen potentially inappropriate medication in internal medicine patients. *Journal of Clinical Pharmacy and Therapeutics* 2017; 1.70
8. S. HANNOU, P. VOIROL, A. PANNATIER, M.-L. WEIBEL, F. SADEGHIPOUR, A. VON GUNTEN, J.-F. MALL, I. DE GIORGI SALAMUN ; Pharmacist intervention acceptance for the reduction of potentially inappropriate drug prescribing in acute psychiatry. *Int J Clin Pharm.* 2017 Sep 13. 1.55
9. A. FOURNIER, P. VOIROL, M. KRÄHENBÜHL, C. L. BONNEMAIN, C. FOURNIER, E. DUPUIS-LOZERON, O. PANTET, J.-L. PAGANI, J.-P. REVELLY, F. SADEGHIPOUR, P. EGGIMANN, Y.-A. QUE. *Staphylococcus aureus* carriage at admission predicts early-onset pneumonia after burn trauma. *Eur J Clin Microbiol Infect Dis.* 2017 Mar;36(3):523-528. 2.72
10. J.-C. DEVAUD, M.-M. BERGER, A. PANNATIER, F. SADEGHIPOUR, P. VOIROL ; Does the type of parenteral lipids matter? A clinical hint in critical illness. *Clin Nutr.* 2017 Apr; 36(2):491-496. 4.54
11. D. PALMERO, E. CHAVAN, M. BERGER-GRYLLAKI, J.-F. TOLSA, E.-R. DI PAOLO, A. PANNATIER, H. HENRY, F. SADEGHIPOUR. Stability of prostaglandin E1 solutions stored in polypropylene syringes for continuous intravenous administration to newborns. *Eur J Hosp Pharm* 2017. 0.72
12. N. BEN-HAMOUDA, M. CHARRIÈRE, P. VOIROL, M.-M. BERGER. Massive copper and selenium losses cause life threatening deficiencies during prolonged continuous renal replacement, *Nutrition.* 2017 Feb; 3.42

SCIENTIFIC PUBLICATIONS (WITHOUT IMPACT FACTOR)

1. A. L. BLANC, T. FUMEAUX, J. STIRNEMAN, P. BONNABRY, N. SCHAAD. Réadmissions hospitalières: problématique actuelle et perspectives. *Revue Médicale Suisse* 2017;13:117-20.
2. N. WIDMER, L. SCHUMACHER, T. MEISTER, J. M. KRÄHENBÜHL, S. MÜHLEBACH, P. BONNABRY. Pharmacie d'urgence et de catastrophe: un centre spécialisé voit le jour en Suisse. *Pharmajournal* 2017;15:10-13.
3. M. FLEURY. Pharmacien : un regard complémentaire pour la sécurité du patient. *Soins en Oncologie* (2017): 1. ISSN: 1662-355X

BOOKS OR BOOKS CHAPTERS

1. P. BONNABRY, A. VOSS. Hand Hygiene Agents, in *Hand Hygiene, a handbook for medical professionals*, Society Hospital Medicine, Wiley Blackwell, p. 51-57, 2017

- I. ROCHAT, E.-R. DI PAOLO, S. GUÉRIN Vade-mecum mucoviscidose en pédiatrie. 2017/11. 63, CHUV. [serval:BIB_59E43F894255]

PRESENTATIONS

POSTERS PRESENTATIONS

- E. DIOP, S. SARR, J. SCHAPPLER, S. ROTH, O. VORLET, D. RHÈME, C. ROHRBASSER, P. BONNABRY, S. RUDAZ. Counterfeits and sub-standards medicines : a five year experience in Senegal with capillary electrophoresis. 24th International Symposium on Electro- and Liquid-Phase-Separation Techniques, Gdansk, 2017.
- T. RUDOLF VON ROHR, C. FONZO-CHRISTE, R. ANDERSON DE LA LLANA, A. BORDESSOULE, P. RIMENSBERGER, P. BONNABRY. Barriers to standardization of sedatives and opioids weaning in pediatric intensive care unit (PICU) : a focus group exploration. 5th European Conference on Paediatric and Neonatal Cardiac Intensive Care (EPNCIC), Marseille, 2017
- D. CARLI, G. FAHRNI, P. BONNABRY, C. LOVIS. A systematic literature review on the positive predictive value of clinical decision support. 46th European Symposium on Clinical Pharmacy, Heidelberg, 2017
- A. FLORNOY, T. SIGRIST, C. FONZO-CHRISTE, P. BONNABRY. Extravasations de médicaments non cytotoxiques : étude des cas rapportés entre 1994 et 2016 à l'assistance pharmaceutique des HUG. Meeting GSASA-SSMI, St-Gall, 2017
- C. BÉCHET, R. PICHON, A. GIORDAN, P. BONNABRY. Learning about drugs : a comparative qualitative study on the pharmacist's role in physician training, in Swiss hospital settings. Meeting GSASA-SSMI, St-Gall, 2017.
- L. CARREZ, L. BOUCHOUD, S. FLEURY-SOUVERAIN, C. COMBESCURE, L. FALASCHI, F. SADEGHIPOUR, P. BONNABRY. The work overload is related to an increased risk of error during chemotherapy preparation. Meeting GSASA-SSMI, St-Gall, 2017 (**poster primé**).
- D. CARLI, PLÜSS-SUARD, N. VERNAZ, P. BONNABRY, P. ECKERT, J. PUGIN, L. SENN, B. HUTTNER, S. HARBARTH, F. SADEGHIPOUR. Comparaison des consommations des antibiotiques (AB) à usage Systémique dans les services de Soins Intensifs (SI) adulte de deux hôpitaux universitaires. Meeting GSASA-SSMI, St-Gall, 2017.
- E. CHAVAN, M. VALLÉE, J.-C. DEVAUD, B. HIRSCHI, P. BONNABRY, F. SADEGHIPOUR. Poches de perfusion de base : comment choisir ? Meeting GSASA-SSMI, St-Gall, 2017.
- L.-M. PETIT, P. LE PAPE, N. BAJWA, L. GARZONI, D. SCHLUCKEBIER, V. MCLIN, S. FONZO-CHRISTE, D. BELLI, P. BONNABRY. E-learning to improve pediatric parenteral nutrition knowledge ? A pilot study in two hospitals. 50th annual meeting European Society for Pediatric Gastroenterology, Hepatology and Nutrition (ESPGHAN), Prague, 2017.
- S. RUDAZ, J. SCHAPPLER, J.-L. VEUTHEY, P. BONNABRY, C. ROHRBASSER, S. ROTH, O. VORLET, F. GUMY, H. GIRAULT. New insights in counterfeits detection based on capillary electrophoresis. Joint Symposium of the Austrian Pharmaceutical Society (ÖPhG) and the Swiss Academy of Pharmaceutical Sciences (SAPhW), Innsbruck, 2017
- N. GUICHARD, P. BONNABRY, S. RUDAZ, S. FLEURY-SOUVERAIN. Développement et validation d'une méthode UHPLC-MS pour la détermination de la stabilité du Busulfan en solution. 12^{ème} Meeting de l'Association Francophone des Sciences Séparatives (SEP), Paris, 2017
- I. ANGELSTORF, J. RIEGER, G. PODILSKY, L. BOUCHOUD, P. BONNABRY, M. BERGER-GRYLLAKI, F. SADEGHIPOUR. Quelle osmolarité pour la voie veineuse périphérique en néonatalogie ? Hopipharm, Nancy, 2017
- L. CARREZ, M. JERMINI, V. MARTIN, V. MALET, L. BOUCHOUD, L. FALASCHI, P. BONNABRY. Amélioration de l'efficacité d'une unité de production des chimiothérapies par une méthodologie Lean Healthcare. Hopipharm, Nancy, 2017
- E. FERRAND, A. GUÉRIN, L. BENGALY, P. BONNABRY, J. F. BUSSIÈRES. Quelle est la place du pharmacien en Afrique ? Hopipharm, Nancy, 2017

15. A. DESNOYER, B. GUIGNARD, A. L. BLANC, C. SKALAFOURIS, C. SAMER, V. POURCHER, M. BESSON, C. FONZO-CHRISTE, O. GROSGURIN, C. MARTI, J. DESMEULES, A. PERRIER, P. BONNABRY. PIM-CHECK: un outil interactif d'aide à la détection des prescriptions potentiellement inappropriées en médecine interne générale. 11^{ème} Congress of General Practice France, Paris, 2017
16. L. GSCHWIND, C. FOLCH, P. BONNABRY. Developing an interactive tool to educate patients on good management of drugs. 22nd Congress of the European Association of Hospital Pharmacists EAHP, Cannes, 2017
17. A. DESNOYER, A. L. BLANC, C. SKALAFOURIS, R. HAURI, A. LORENZ, P. BONNABRY, B. GUIGNARD. PIM-Check: development of the first electronic prescription-screening checklist to support healthcare professionals in the detection of potentially inappropriate medication. 22nd Congress of the European Association of Hospital Pharmacists EAHP, Cannes, 2017
18. A. L. BLANC, B. GUIGNARD, A. DESNOYER, O. GROSGURIN, C. MARTI, C. SAMER, P. BONNABRY. PIM-Check used by physicians to reduce drug-related problems in internal medicine. 22nd Congress of the European Association of Hospital Pharmacists EAHP, Cannes, 2017
19. M. VASSEUR, N. SIMON, C. PICHER, M. PINTURAUD, C. RICHEVAL, M. SOICHOT, P. BONNABRY, D. ALLORGE, B. DÉCAUDIN, P. ODOU. Combining a closed-system transfer device and an improved decontamination process to decrease the contamination inside isolators. 22nd Congress of the European Association of Hospital Pharmacists EAHP, Cannes, 2017
20. M. VASSEUR, N. SIMON, C. PINÇON, M. PINTURAUD, M. SOICHOT, C. RICHEVAL, P. BONNABRY, D. ALLORGE, B. DÉCAUDIN, P. ODOU. Combined effect of a closed-system transfer device and decontamination in the reduction of occupational exposure in compounding unit. 22nd Congress of the European Association of Hospital Pharmacists EAHP, Cannes, 2017
21. N. GUICHARD, P. BONNABRY, S. RUDAZ, S. FLEURY-SOUVERAIN. Busulfan Stability Determination by UHPLC-MS. 22nd Congress of the European Association of Hospital Pharmacists EAHP, Cannes, 2017
22. P. LE PAPE, L. M. PETIT, N. BAJWA, S. DELESTRAS, C. FONZO-CHRISTE, P. BONNABRY. E-Learning to improve pediatric parenteral nutrition knowledge ? A pilot study in two hospitals. 22nd Congress of the European Association of Hospital Pharmacists EAHP, Cannes, 2017
23. L.-M. PETIT, P. LE PAPE, N. BAJWA, L. GARZONI, D. SCHLUCKEBIER, V. MCLIN, C. FONZO-CHRISTE, D. BELLI, P. BONNABRY. E-learning to improve pediatric parenteral nutrition knowledge ? A pilot study in two hospitals. 39th ESPEN Congress on clinical nutrition and metabolism, The Hague, 2017.
24. J.-C. DEVAUD, B. HIRSCHI, F. SADEGHIPOUR. Implementation of a societal cost-effective model of a Swiss canton school vaccination campaign through a hospital pharmacy logistics platform; ISPOR Congress, Glasgow, Scotland, 2017
25. A.FEKA, L. BERGER, C. FAUCHÈRE, G. PODILSKY, F. SADEGHIPOUR; Ready-to-use syringes of Alkeran®:melphalan: a race against time; Meeting GERPAC; Hyères, France; 2017
26. C. FAUCHÈRE, M. BERGER, F. SADEGHIPOUR; Are there traces of BHT and Antioxidant 425 in hospital compounded drug products ?, Meeting GERPAC; Hyères, France; 2017
27. N. PERROTTET, S. ALMASSY, C. RUIZ, N. VALENTINUZZI, J. DA SILVA RAPOSO, F. SADEGHIPOUR ; Gestion et administration des insulines : les recommandations sont elles appliquées en pratique ? Meeting Hopipharm, Nancy, 2017
28. I. ANGELSTORF, J. RIEGER, G. PODILSKY, M. BERGER-GRYLLAKI, L. BOUCHOUD, P. BONNABRY, F. SADEGHIPOUR. Quelle osmolarité pour la voie veineuse périphérique en néonatalogie ?, Meeting Hopipharm, Nancy, 2017.
29. L. PIQUILLOU, E.-R. DI PAOLO, A. ALVES DOS SANTOS, D. THÉVOZ, P. JOLLIET, F. SADEGHIPOUR, P. VOIROL; Ventilation invasive : efficacité in vitro de la nébulisation de tobramycine en fonction de la position du nébuliseur dans le circuit et du mode de nébulisation utilisés ; Meeting GSASA, St-Gallen, 2017
30. S. CHAVAILLAZ, M. FLEURY, C. VAN DE VELDE, P. VOIROL, S. PETERS S, F. SADEGHIPOUR ; Etat des lieux de la douleur cancéreuse, de son évaluation et des prescriptions antalgiques associées; Meeting GSASA, St-Gallen, 2017
31. M.-L. MOTTIER, F. SADEGHIPOUR ; Implementation of change control in hospital pharmacy. Meeting EAHP, Cannes, France, 2017

32. [D. PALMERO, M. BERGER-GRYLLAKIA, F. SADEGHIPOUR ; Impact of syringes type on pH variation of drug solutions stored for intravenous continuous infusion; Meeting EAHP, Cannes, France, 2017](#)
33. [N. PITTET, I. DE GIORGI SALAMUN, O. SIMON, M. HACHAICHI, E. BERGERON, M. ALLAZ, A. WILDHABER, J. BESSON, F. SADEGHIPOUR ; Methadone and levomethadone: risks and costs analyses; Meeting EAHP, Cannes, France, 2017](#)
34. [C. NACHAR, A. GARNIER, P. VOIROL, F. SADEGHIPOUR. Medication reconciliation in Swiss hospitals: How to make a blockbuster ? 46^e Meeting ESCP \(European Society of Clinical Pharmacy\) Heidelberg](#)

CONGRESSES & SYMPOSIA

1. [P. BONNABRY. "High-risk medications: how to improve the safety ?", Pfizer Belgium, Bruxelles, 2017](#)
2. [P. BONNABRY. "La pharmacotechnie du futur", GERPAC, Hyères, 2017](#)
3. [P. BONNABRY. "Comment réduire la contamination chimique en unité de production ?", Hopipharm, Nancy, 2017](#)
4. [P. BONNABRY. "e-learning pratiques professionnelles", Hopipharm, Nancy, 2017](#)
5. [P. BONNABRY. "Pharm-Ed: une plateforme éducative et collaborative", Hopipharm, Nancy, 2017](#)
6. [C. FONZO-CHRISTE. "Pharmacokinetic in the nicu/picu: what do you need to know?", SSMI|GSASA , St Gall, 2017](#)
7. [T. SIGRIST. "Computerized physician order entry, automated medication dispensing system: how can «e-tools» help reduce medication errors ?", SSMI|GSASA , St Gall, 2017](#)
8. [P. LE PAPE. "E-learning to improve pediatric parenteral nutrition knowledge ? A pilot study in two hospitals", SSMI|GSASA , St Gall, 2017 \(communication orale primée\)](#)
9. [A. DESNOYER. "PIM-CHECK un outil interactif d'aide à la détection des prescriptions potentiellement inappropriées", Congress of General Practice France, Paris, 2017](#)
10. [A. DESNOYER. "PIM-CHECK: Development of the first electronic prescription-screening checklist to support healthcare professionals in the detection of potentially inappropriate medication", EAHP congress, Cannes, 2017](#)
11. [P. BONNABRY. "Biosimilars: myths and realities", Swiss Congress of rheumatology, Interlaken, 2017](#)
12. [P. BONNABRY. "The use of information technology to improve medication safety in hospitals", GS1 HPAC-webinar 2017](#)
13. [E. DI PAOLO. «Assurer la continuité des soins en pédiatrie». Conférence à la journée nationale Gestion sûre de la médication aux transitions des soins hospitaliers, Bern, June 1st 2017.](#)
14. [M. FLEURY. «Comment améliorer l'ergonomie des processus, pour une implémentation réussie», Symposium Medinorma, conférence \[1h\] + workshop \[1h30\], March 30th 2017](#)
15. [M. FLEURY. "Superboy, AmphoB, INN & IT: uh-oh, bad idea!" Intervention à l'OMS dans le cadre de la journée INN Expert Group, stakeholders, October 17th 2017 Geneva](#)
16. [M. FLEURY, M. BECK POPOVIC, S. PETERS, F. SADEGHIPOUR. An exploratory study on the use of traditional, complementary and alternative medicines \(TCAM\) by cancer patients. Communication orale MASCC/ISOO 2017 Annual Meeting Washington DC, juin 2017](#)
17. [C. BRUGGMANN, J.-F. IGLESIAS, R. FESSELET, P. VOGT, P. VOIROL, F. SADEGHIPOUR. Do physicians follow European Guidelines in patients with STEMI undergoing PCI ? A real life one year follow-up study. Communication orale 46^e Meeting ESCP \(European Society of Clinical Pharmacy\) Heidelberg](#)
18. [N. PERROTTET, RIES et al. Immunosuppressive drugs used to treat acute antibody-mediated rejection in kidney transplant recipients of th E. Di Paolo : Prot-Labarthe S, Di Paolo ER. Etudes de cas en pédiatrie \(180 min\). CAS en pharmacie clinique. University of Grenoble and Geneva. HUG, Geneva, 21.6.2017.e Swiss Transplant Cohort Study \(STCS\) Communication orale, 49th Annual Meeting Swiss Society of Nephrology, Fribourg, December 2017.](#)

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. P. BONNABRY. "IT to optimize the medication process at the hospital", Berner Fachhochschule, Geneva, 2017
2. P. BONNABRY. "Analyse prospective des risques: application de la méthode AMDEC". CAS qualité des soins, University of Geneva, Geneva, 2017
3. P. BONNABRY. "Analyse prospective des risques: application de la méthode AMDEC". Master techniques pharmaceutiques hospitalière. University of Lille, Lille, 2017
4. P. BONNABRY. «Contrefaçon de médicaments: état des lieux », Séminaire du MAS en pharmacie hospitalière, Geneva, 2017
5. P. BONNABRY. "Analyse prospective des risques: application de la méthode AMDEC". Diplôme universitaire (DU) d'analyse et de gestion des risques en santé. University René Descartes, Paris, 2017
6. P. BONNABRY. "Stratégie de sécurisation du circuit du médicament : apport des technologies de l'information". Diplôme universitaire (DU) d'analyse et de gestion des risques en santé, University René Descartes, Paris, 2017
7. P. BONNABRY, F. SADEGHIPOUR, et al. "Maîtrise de la fabrication en milieu aseptique". Pharmacies des HUG et du CHUV, Geneva, 2017
8. P. BONNABRY. "Enjeux futurs et implication pour la pharmacie clinique". CAS en pharmacie clinique, University of Geneva, University of Grenoble, Geneva, 2017
9. L. FALASCHI. "Le rôle de la pharmacie dans les essais cliniques". BPEC, Cours des HUG / Faculty of medicine, Children Hospital, Geneva, 2017
10. P. BONNABRY. "Analyse prospective des risques", DU de pharmacotechnie, Bordeaux, 2017
11. P. BONNABRY. "Automatisation : arrières et facilitateurs", DU de pharmacotechnie, Bordeaux, 2017
12. P. BONNABRY. "LEAN management", DU de pharmacotechnie, Bordeaux, 2017
13. F. SADEGHIPOUR. " Système d'Assurance qualité et BPF ", DU de pharmacotechnie, Bordeaux, 2017
14. F. SADEGHIPOUR. " Achat et qualification des équipements pharmaceutiques", DU de pharmacotechnie, Bordeaux, 2017
15. E. DI PAOLO : Sources d'information et prescription des médicaments en pédiatrie (45 min). Cours aux médecins-assistants, HEL-CHUV
16. E. DI PAOLO : Sources d'information sur les médicaments, interactions et incompatibilités médicamenteuses (75 min). Cours aux médecins-assistants des Soins intensifs de pédiatrie, CHUV
17. DI PAOLO : Médicaments inhalés (2x45 min). Cours aux physiothérapeutes (CAS). HESAV, Lausanne, January 14th 2017.
18. E. DI PAOLO : Incompatibilités physico-chimiques des médicaments injectables et administration des médicaments par sonde (45 min). Cours aux infirmiers en Soins intensifs. CHUV
19. M. FLEURY, P. VOIROL, I DE GIORGI, C. BRUGGMANN. « Bonnes pratiques médicaments ». Public cible : infirmières post-grades (centre de formation CHUV Enseignement, conférences).
20. M. FLEURY Symposium SYPG « Palier 1...2...3 , et puis quoi? Prise en charge de la douleur, update : parlons cannabis » [2h], April 8th 2017
21. M. FLEURY Journée de formation Réseau Romand Oncologie « Anticancéreux oraux et sécurité à domicile » [2h]. Public cible : infirmières spécialisées du Réseau Romand Oncologie, September 8th 2017.
22. M. FLEURY Médicaments cytotoxiques et autres MMPP - manipulation, prévention et gestion des risques [20 minutes]. Public cible : infirmières diplômées (centre de formation CHUV), november 23th 2017
23. M. FLEURY Les midis de Pépinet (Ligue Vaudoise contre le cancer) « Bien choisir ses cosmétiques » [2h]. Public cible : grand public, september 14th 2017
24. D. PALMERO. Atelier Détresse Nutritionnel du Nouveau-né : cours 35 minutes, november 9th 2017 aux collaborateurs NAT.
25. C. BRUGGMANN. Cardioclub CCV CHUV 09.05.2017 : Les nouveaux anticoagulants oraux

26. I. DE GIORGI. Colloque conceptuel UTPO : « Prescriptions off-label pour les SCPD », Cery, Prilly June, 15th 2017

THESES PRESENTED

INTRA-MUROS THESES

1. Anne-Laure BLANC
Continuité des soins en médecine interne : réhospitalisations liées aux problèmes médicamenteux
Director : P. BONNABRY
Co-director : N. SCHAAD
University of Geneva, April 2017
2. Mapi FLEURY
De la standardisation des doses à l'administration sécurisée des thérapies : Processus intégratifs en oncologie”
Director : P. BONNABRY
HUG, Geneva, November 2017
3. Anne HENRY-FOURNIER
« Utilisation et optimisation des traitements anti-infectieux chez les patients hospitalisés pour brûlures »,
Thesis N° 5093 -
Director : F. SADEGHIPOUR - PMU, Lausanne, May 19, 2017
Co-director : P. BONNABRY
4. David PALMERO
« Évaluation du processus médicamenteux et mise en place de mesures pour améliorer et sécuriser l'emploi des médicaments chez les nouveau-nés hospitalisés »
Director : F. SADEGHIPOUR
Co-director : J. Tolsa, Service de Néonatalogie, CHUV
CHUV, Lausanne, August 28, 2017

CO-TUTELLE THESES

1. Hanitra RAVELOJAONA
Proposition d'un modèle de circuit du médicament dans les hôpitaux publics de Madagascar,
Director : F. SADEGHIPOUR - University of Geneva
Co-directors : B. Allenet, University of Grenoble – P. BONNABRY, University of Geneva
September 2017

RADIO TELEVISION INTERVENTION

1. P. BONNABRY
Tribune de Genève, September 16, 2017
Les pénuries de médicaments s'intensifient
2. P. BONNABRY
RTS radio – Journal du matin, October 30, 2017
Conduire après la prise de médicaments n'est pas sans risque
3. P. BONNABRY
Radiolac – On prend le pouls, November 2, 2017
Médicaments imprimés en 3D

IMMUNOPHARMACOLOGY OF CANCER

PROFESSOR CAROLE BOURQUIN

GENERAL DESCRIPTION OF THE UNIT

Our overall aim is to develop novel treatments to enhance the body's immune defenses against cancer.

Our research aims first at uncovering new mechanisms leading to activation of the immune system, for example during viral infections. Using this bioinspiration, our goal is to develop pharmacological ways to stimulate anticancer immunity.

We are currently working on the following questions:

- What is the early sequence of immune activation during a viral infection? How can we reproduce this sequence pharmacologically?
- How do virally-derived components, such as Toll-like receptor ligands, activate anti-cancer immunity and decrease cancer-associated immunosuppression?
- Can we enhance migration of effector T cells into the tumor with virally-derived components?
- Can we use nanoparticles as delivery system to focus their action and prevent unwanted side effects?

SPECIFIC RESEARCH FIELDS

Impact of virally-derived components in anti-tumoral immune responses and lymphocyte migration.

Design of tumor-targeted immunostimulatory nanoparticles (TiNaps).

Tumor and immune cell metabolism: their interplay for the development of tumor-related immune responses

Immune cells (red) in stomach cancer.
Green : blood vessels,
blue : cell nuclei

2017 AT A GLANCE

Publications with impact factor	4
Posters presentations	17
Congresses and Symposia	6
Number of projects at FNRS and assimilated	4
Projects of collaboration with the industry	3
Theses presented in 2017	6
Awards	3

STAFF

SENIOR RESEARCH AND TEACHING ASSISTANT

Aurélien POMMIER (*since 1.11.2017*)

POSTDOCTORAL SCHOLARS

Viola PUDDINU

Narasimha Rao UDA

RESEARCH AND TEACHING ASSISTANTS

Ersin GÜL
Sandra HOCEVAR
Inès MOTTAS
Jean-Baptiste PIGNIER

Lorenzo SPAGNUOLO
Betül TASKOPARAN
Julia WAGNER

MASTER'S STUDENTS RESEARCH PROJECT

Sara AMIRI
Nadine BERSIER
Alessandra CEREGHETTI

Allegra PELETTA
Millie PORZI

ADMINISTRATIVE STAFF

Nathalie CHIAVAROLI

TECHNICAL STAFF

Montserrat ALVAREZ

Aristea MASSARAS

RESEARCH FUNDS

FNRS

“Understanding the interaction of nanoparticles with B lymphocytes in vitro and in vivo”.

310030_156871/1

Main applicant : C. BOURQUIN

Co-applicant : M. Clift, University of Wales

Total funding : CHF 397'000.--

Allocation 2017 : CHF 105'000.--

Duration : 3 years

Starting date : 2015

“RLR/TLR combination therapy: Mechanisms of T-cell recruitment into gastric tumors” 310030_156372/1

Main applicant : C. BOURQUIN

Total funding : CHF 550'000.—

Allocation 2017 : CHF 150'000.--

Duration : 3 years

Starting date : 2015

NATIONAL CENTER OF COMPETENCE IN RESEARCH – BIO-INSPIRED MATERIALS

“Controlled activation of cancer-associated immune cells by stimuli-responsive nanoparticles”

Main applicant : Ch. Weder

Co-applicants : M. Borkovec, C. BOURQUIN, J. Brader, N. Bruns, A.S. Fink, K.M. Fromm, A.F.M. Kilbinger, M. Lattuada, B. Rothen-Rutishauser, C.R. Rüegg, F. Scheffold, F. Stellacci, A.R. Studart

Total funding (BOURQUIN project): CHF 295'000.—

Allocation 2017 : CHF 73'750.—

Duration : 4 years

Starting date : 2014

HORIZON 2020 MARIE SKLODOWSKA-CURIE ACTION INNOVATIVE TRAINING NETWORK

“IMMUTRAIN - Training Network for the Immunotherapy of Cancer”. Grant Agreement n° 641549 (Swiss participation funded by SEFRI to C. BOURQUIN)

Coordinators : Ludwig-Maximilians-Universität München

Co-applicants: Stichting Katholieke Universiteit, The Netherlands, Roche Diagnostics, Germany, The Nottingham Trent University, United Kingdom, Istituto Europeo di Oncologia, Italy, Medizinische Universität Innsbruck, Austria, Fundacion Centro Nacional de Investigaciones Oncologicas Carlos III, Spain, Region Hovedstaden, Denmark, Institut Gustave Roussy, France, Université de Genève, Switzerland

Total funding (BOURQUIN project): CHF 334'310.—

Allocation 2017 : CHF 111'300.--

Duration : 4 years

Starting date : 2015

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Cancer Cell	27.40
Immunity	22.90
Nature Immunology	21.50
Clinical Cancer Research	9.70
Cancer Research	9.20
Cancer Immunology Research	8.30
Oncoimmunology	7.70
Nanoscale	7.80
Journal of Immunology	5.20
Oncotarget	5.10

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. CH. SECONDINI, O. COQUOZ, L. SPAGNUOLO, TH. SPINETTI, S. PEYVANDI, L. CIARLONI, F. BOTTA, C. BOURQUIN, C. RÜEGG. “Arginase inhibition suppresses lung metastasis in the 4T1 breast cancer model independently of the immunomodulatory and anti-metastatic effects of VEGFR-2 blockade”. *Oncoimmunology*, 2017, 6:e1316437 7.70
2. A. OBERSON*, L. SPAGNUOLO*, V. PUDDINU, W. BARCHET, K. RITTNER, C. BOURQUIN. NAB2 is a novel immune stimulator of MDA-5 that promotes a strong type I IFN response”. *Oncotarget*, 2017, 9:5641-5651 5.10
3. I. MOTTAS, A. MILOSEVIC, A. PETRI-FINK, B. ROTHEN-RUTISHAUSER, C. BOURQUIN. "A rapid screening method to evaluate the impact of nanoparticles on macrophages”. *Nanoscale*, 2017, 9:2492-2504 7.80
4. M. PRIEBE*, J. WIDMER*, N. SUHARTHA LÖWA, S. L. ABRAM, I. MOTTAS, A. K. WOISCHNIG, P. S. BRUNETTO, N. KHANNA, C. BOURQUIN*, K. FROMM* “Antimicrobial silver-filled silica nanorattles with low immunotoxicity in dendritic cells”. *Nanomedicine*, 2017, 13:11-22 5.70
(*shared first and senior authorship).

PRESENTATIONS

POSTERS PRESENTATIONS

1. J. WAGNER, I. MOTTAS, D. GÖBL, T. BEIN, C. BOURQUIN “pH-responsive mesoporous silica nanoparticles as delivery system for R848”. NCCR site visit 2017, May 1st, 2017, Fribourg (Switzerland)

2. S. HOCEVAR, A. MILOSEVIC, L. RODRIGUEZ-LORENZO, L. ACKERMANN-HIRSCHI, A. FINK, B. ROTHENRUTISHAUSER, C. BOURQUIN, M.J.D. CLIFT: "Polymer-coated gold nanoparticles do not alter the activation status or (pro-) inflammatory response of human B lymphocytes *in vitro*". 10th European Foundation for Clinical Nanomedicine (CLINAM), May 7 to 10, 2017, Basel (Switzerland).
3. J.-B. PIGNIER, I. MOTTAS, J. WAGNER, N. R. UDA, C. BOURQUIN : "Modulating CD8+ T cell lipid metabolism for cancer immunotherapy" 31st Seminar in Pharmaceutical Sciences, Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
4. J.-B. PIGNIER, I. MOTTAS, J. WAGNER, N. R. UDA, C. BOURQUIN : "Modulating CD8+ T cell lipid metabolism for cancer immunotherapy" 31st Seminar in Pharmaceutical Sciences, Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
5. N. R. UDA, C. BOURQUIN: "Effect of tumor lipid metabolism on the efficacy of cancer immunotherapy". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
6. S. HOCEVAR, A. MILOSEVIC, L. RODRIGUEZ-LORENZO, L. ACKERMANN-HIRSCHI, A. FINK, B. ROTHENRUTISHAUSER, C. BOURQUIN, M.J.D. CLIFT: "Polymer-coated gold nanoparticles do not alter the activation status or (pro-)inflammatory response of human B lymphocytes *in vitro*". 31st Seminar in Pharmaceutical Sciences: Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
7. I. MOTTAS, A. BEKDEMIR, A. CEREGHETTI, L. SPAGNUOLO, F. STELLACCI, C. BOURQUIN. "mixed-ligand coated gold nanoparticles to improve efficacy of a TLR7 agonist for cancer immunotherapy" 31st Seminar in Pharmaceutical Science: CAREER -Choose your dream job, August 28 to September 1, 2017, Zermatt (Switzerland).
8. J. WAGNER, I. MOTTAS, A. PELETTA, D. GÖBL, T. BEIN, C. BOURQUIN : "Improving delivery of STING ligands to antigen-presenting cells for cancer immunotherapy". 31st Seminar in Pharmaceutical Science: CAREER - Choose your dream job, August 28 to September 1, 2017, Zermatt (Switzerland).
9. L. SPAGNUOLO, V. PUDDINU, B. TASKOPARAN, C. BOURQUIN: "HMGB1 regulates CXCL12-dependent recruitment of MDSCs to tumors". 3rd Cancer Immunotherapy Congress, September 6 to 9, 2017, Mainz (Germany).
10. N. STEINHOFF, B. TASKOPARAN, V.PUDDINU, M. TREINES, C. BOURQUIN : "Tumor microenvironment-dependent inhibition of leukocyte infiltration to tumors: insights from a model of gastric cancer". The 3rd CRI-CIMT-EATI-AACR International Cancer Immunotherapy Conference, September 6 to 9, 2017, Mainz (Germany).
11. I. MOTTAS, A. BEKDEMIR, A. CEREGHETTI, L. SPAGNUOLO, F. STELLACCI, C. BOURQUIN. "mixed-ligand coated gold nanoparticles to improve efficacy of a TLR7 agonist for cancer immunotherapy" 47th Annual Meeting German Society for Immunology, September 12 to 15, 2017, Erlangen (Germany).
12. N. STEINHOFF, B. TASKOPARAN, V.PUDDINU, M. TREINES, C. BOURQUIN : "Tumor microenvironment-dependent inhibition of leukocyte infiltration to tumors: insights from a model of gastric cancer". 5th Cell Migration PhD Retreat , September 22 to 24, 2017, Bellinzona (Switzerland).
13. E. GÜL, C. BOURQUIN : "Gasdermin D, The New Killer". 5th Cell Migration PhD Retreat , September 22 to 24, 2017, Bellinzona (Switzerland).
14. J.-B. PIGNIER, C. BOURQUIN : "Modulating CD8+ T-cell lipid metabolism for cancer immunotherapy"5th Cell Migration Retreat, September 22 to 24, 2017, Bellinzona (Switzerland).
15. N. R. UDA, S. AMIRI, C. BOURQUIN: "Targeting lipid metabolism to improve cancer immunotherapy". 1st Crick International Cancer Conference, September 24 to 26, 2017, London (United Kingdom).
16. J. WAGNER, I. MOTTAS, A. PELETTA, D. GÖBL, T. BEIN, C. BOURQUIN : "Improving delivery of STING ligands to antigen-presenting cells for cancer immunotherapy". Development of Tissue- and Pathogen-specific Cellular Innate Immunity Symposium, September 27 to 29, 2017, Freiburg (Germany).
17. J.-B. PIGNIER, C. BOURQUIN : "Modulating CD8+ T-cell lipid metabolism for cancer immunotherapy" IMMUTRAIN 2nd workshop, Clinical Oncology and Combination Treatment, October 2 to 4, 2017, Copenhagen (Denmark).

CONGRESSES & SYMPOSIA

1. C. BOURQUIN. "Notre système immunitaire tolère-t-il les nanoparticules ?", Nano World Cancer Day 2017, Geneva (Switzerland).
2. I. MOTTAS, C. BOURQUIN. "How to predict the impact of nanoparticles on the immune system. Seminar and Workshop on high content flow cytometry, March 13, 2017, Basel (Switzerland) and March 14, 2017, ETH Zurich (Switzerland)
3. C. BOURQUIN. "How to Predict the Impact of Nanoparticles on the Immune System ?", Bucher Biotec and Lucerna-Chem Seminar & Workshop on High Content Flow Cytometry, Multicoloring and Multiplexing, March 15, 2017, EPFL Lausanne (Switzerland).
4. C. BOURQUIN. "L'immunothérapie, une nouvelle stratégie contre le cancer", Les jeudis de la Faculté de médecine, Cycle Leçons inaugurales, University of Geneva, March 30, 2017, Geneva (Switzerland).
5. C. BOURQUIN. "Innate immune activation for cancer therapy", Immunology Club, CMU, University of Geneva, March 31, 2017, Geneva (Switzerland).
6. C. BOURQUIN. "Comment prédire l'effet des nanoparticules sur notre système immunitaire ?" Collège des Professeurs de la Faculté de Médecine, University of Geneva, May 9, 2017, Geneva (Switzerland).
7. I. MOTTAS, A. BEKDEMIR, A. CEREGHETTI, L. SPAGNUOLO, F. STELLACCI, C. BOURQUIN. "Mixed-lingand coated gold nanoaprticles to improve efficacy of immuno-stimulating drugs », Forum graduate schools infection and Immunity, May 12, 2017, Geneva, (Switzerland).
8. C. BOURQUIN. "How to harness myeloid-derived suppressor cells", Center for Translational Research in Onco-hematology, University of Geneva, May 18, 2017, Geneva (Switzerland).
9. I. MOTTAS, M. LUCKE, T. HERBST; C. HOTZ, L. ROMER, M. SHIERLING, U. SLOTTA, T.SPINETTI, T. SCHEIBEL, G. WINTER, C. BOURQUIN, J. ENGERT. "Engineered hybrid spider silk particles as delivery system for small antigen" at 26th Immunology Day, June 6, 2017, Chambésy (Switzerland).
10. N. R. UDA, C. BOURQUIN. My thesis in 180s : "Targeting lipid metabolism to improve cancer immunotherapy". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
11. V. PUDDINU, C. BOURQUIN. My thesis in 180s : "Breaking the fortress: insights from a model of Gastric Cancer". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
12. I. MOTTAS, C. BOURQUIN. My thesis in 180s : "Nanoparticles to switch on anti-tumor immunity". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
13. E. DUPUYCHAFFRAY, C. BOURQUIN. My thesis in 180s : "Cell Penetrating Peptides and Adjuvants: The Swiss Army Knife of Cancer Vaccines". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
14. S. HOCEVAR, C. BOURQUIN. My thesis in 180s : "Interaction of gold nanoparticles with B lymphocytes". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
15. J. WAGNER, C. BOURQUIN. My thesis in 180s : "Improving cancer immunotherapy with STING ligands". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
16. J.-B PIGNIER, C. BOURQUIN. My thesis in 180s : "How to get rid of your invader". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
17. C. BOURQUIN, "How not to prepare your CV". 31st Seminar in Pharmaceutical Sciences; Pharmacology from Bench to Bedside, August 28 to September 1, 2017, Zermatt (Switzerland).
18. S. HOCEVAR, A. MILOSEVIC, L. RODRIGUEZ-LORENZO, L. ACKERMANN-HIRSCHI, A. FINK, B. ROTHEN-RUTISHAUSER, C. BOURQUIN, M.J.D. CLIFT: "Effects of gold nanoparticles on B cells". 5th ProDoc Cell Migration retreat, September 22 to 24, 2017, Bellinzona (Switzerland).

19. V. PUDDINU, C. BOURQUIN: "The 5 Ws of immune cell migration to tumors". Cancer Centre Seminar series of the Translational Research Centre in Oncohaematology, December 29, 2017, Geneva (Switzerland).

THESES PRESENTED

EXTRA-MUROS THESES

1. Lorenzo SPAGNUOLO, PhD
"Chemokine synergy in lymphocyte migration: the role of the HMGB1-CXCL12 complex"
Director : C. BOURQUIN
University of Fribourg, Switzerland, January 2017
2. Thibaud SPINETTI, PhD
"Inhibition of myeloid-derived suppressor cells by TLR7 activation in cancer"
Director : C. BOURQUIN
University of Fribourg, Switzerland, May 2017
3. Georg WEDEKIND, MD
"Immunaktivierung von myeloiden Suppressorzellen durch Toll-like-Rezeptor-Liganden wird über akzessorische Zellen vermittelt",
Director : M. REINCKE - Ludwig Maximilians Universität München, Germany, May 2017
rapporteur : C. BOURQUIN
4. Bernadette BOHN, MD
"Reversible Atrophie der Peyer-Plaques im Rahmen systemischer virusassoziierter Immunaktivierung: Untersuchung zugrundeliegender Mechanismen"
Director : M REINCKE - Ludwig Maximilians Universität München, Germany, August 2017
co-director : C. BOURQUIN
5. Laurin RÖTZER, MD
"Reprogrammierung von Rezeptorsignalwegen des angeborenen Immunsystems zur Stärkung der Tumorthherapie"
Director : M REINCKE - Ludwig Maximilians Universität München, Germany, August 2017
Co-director : C. BOURQUIN
6. Andreas SAILER, MD
"Reprogrammierung von Musterkennungsrezeptor-Signalwegen durch Konditionierung mit Lipopolysaccharid und poly(I:C): molekulare Mechanismen"
Director : M. REINCKE - Ludwig Maximilians Universität München, Germany, October 2017
Co-director : C. BOURQUIN

THESES JURY

1. Sakthikumar RAGUPATHY
Modulation of epithelial tight junctions for barrier protection and drug delivery
Directors : G. BORCHARD, O. JORDAN, University of Geneva, April 2017
Jury member : C. BOURQUIN
2. Anne HENRY-FOURNIER
Utilisation et optimisation des traitements anti-infectieux chez les patients hospitalisés pour brûlures
Directors : P. BONNABRY, F. SADEGHIPOUR, University of Geneva, May 2017
Jury member : C. BOURQUIN

AWARDS & DISTINCTIONS

1. Best Master thesis :
A. CEREGHETTI. "Nanoparticle-based delivery of the immune modulator resiquimod as a new approach for cancer immunotherapy". ALUMNI Biomedical sciences Award 2017 for the best master thesis. University of Bern (Switzerland)
2. Best poster:
J. WAGNER, I. MOTTAS, A. PELETTA, D. GÖßL, T. BEIN, C. BOURQUIN : "Improving delivery of STING ligands to antigen-presenting cells for cancer immunotherapy". 31st Seminar in Pharmaceutical Science: CAREER -Choose your dream job, August 28 to September 1, 2017, Zermatt (Switzerland)
3. Travel award :
J. WAGNER for the Development of Tissue-and Pathogen-specific Cellular Innate Immunity Symposium, September 27 to 29, 2017, Freiburg (Germany).

MOLECULAR PHARMACOLOGY

PROFESSEUR PATRYCJA NOWAK-SLIWINSKA

GENERAL DESCRIPTION OF THE UNIT

Paradoxically, the growing arsenal of therapeutics, yielded by biomedical research and development, does not bring the degree of effectiveness that is necessary for the treatment of cancer. It is generally expected that the combination of drugs will bring the needed improvement of cancer therapy. Although promising personalized cancer treatment approaches are starting to find clinical utility, personalized design of optimal drug combinations (ODCs) is still in its infancy.

The overall aim of the **Molecular Pharmacology Group's** research is the discovery of ODCs for the treatment of complex diseases, mainly cancer, and at the fundamental level discovery of mechanism of action leading to design of new treatment strategies.

Optimally combining drugs that are already clinically used holds the potential for rapid translation into the clinic, especially when used at low doses. We use a phenotypic statistics-based technology combined with data modeling to identify ODCs with a minimal *in vitro* experimental effort. The results are subsequently translated and validated in appropriate *in vivo* models.

The major clinical relevance of this strategy can be highlighted as follows: (i) the approach is personalized, resulting in patient-tailored individualized treatment, (ii) ODC treatment may be applicable to patients that failed conventional treatment, (iii) ODC treatment can be quickly adapted during the course of treatment addressing temporal tumor heterogeneity, when tumors get more aggressive or develop resistance. Moreover, our strategy uses fundamental research to reveal the ODC action mechanisms. The latter, in turn, may identify novel signaling pathways, unexpected mechanisms of resistance and may lead to new drug discovery alleys.

SPECIFIC RESEARCH FIELDS

Drug combination optimizations

We have co-developed a new technology of mathematically-assisted navigation in the large search space of drug combinations called the streamlined-Feedback System Control, s-FSC (Scientific Reports, 2016). This strategy greatly reduces the amount of background and mechanistic information that needs to be known about the system before the start of the optimization. The s-FSC methodology selectively samples a minimal number of experimental data points in order to recreate the cell's response surface to drug combinations in terms of second-order linear regression models that are used to select synergistic drug combinations (Nature Protocols, 2016). In contrast to other approaches based on pharmacogenetics or high-throughput screening, this methodology is phenotypically driven and aims to minimize the number of experimental test points as well as cost and time required to make accurate predictions for the optimal combination parameters. A recent study demonstrated success of this strategy in preclinical tumor models (Angiogenesis, 2015; Scientific Reports 2017). The above-described technology subject gained huge interest from clinical colleagues who are eager to be involved in the first clinical trials using this technology. Therefore, a consortium of medical oncologists, pathologists and medical statisticians is currently in the process of submitting the phase I/II clinical trial proposal on the three-drug combination in advanced malignancies.

Cell fate mechanisms

One of the fundamental hallmarks of cancer cells is their ability to evade apoptotic cell death. Various mutations or alterations present in cancer cells radically alter the regulation of signaling processes controlling growth, DNA damage signaling, and cell death. Since cell death networks and other growth/survival networks are possibly be functionally integrated, we work on consolidation of networks that may impact survival, cell cycle regulation, apoptotic and non-apoptotic cell death, abnormal cell division or autophagy.

3D patient-derived co-cultures to treat drug combinations. Although 2D monolayer cell cultures have been an important pillar in drug research, they do not recapitulate the tumor heterogeneity observed in vivo. Our lab uses patient-derived 3D spheroid co-cultures comprising cancer cells nested together with endothelial cells, pericytes and fibroblasts. These cultures are more closely related to the physiologically-relevant conditions including their spatial-temporal cross-talk and organization and presence of hypoxic zone in the core of the construct. This human epithelial cancer-mimicking architecture allows the characterization of the tumor cell–stroma interactions both phenotypically as well as the molecular level. We use this platform to search for optimal drug combinations.

2017 AT A GLANCE

Publications with impact factor	9
Posters presentations	5
Congresses and Symposia	7
Awards	3

STAFF

POSTDOCTORAL SCHOLARS

Andrea WEISS

RESEARCH AND TEACHING ASSISTANTS

Marloes ZOETEMELK

EXCELLENCE SCHOLARSHIP

Ewa KOWOLIK (1.03. – 30.09.2017)
Jagiellonian University, Poland

ADMINISTRATIVE STAFF

Danielle COOSEMANS

Dominique HUNZIKER

RESEARCH FUNDS

EUROPEAN RESEARCH COUNCIL EXECUTIVE AGENCY

Optimized drug combinations for effective cancer treatment : a personalized approach

Main applicant : P. NOWAK-SLIWINSKA

Allocation totale : EURO 1'199'436.—

Allocation 2017 : CHF 505'440

Duration : 4 years

Starting date : 1.06.2016

NOVARTIS FOUNDATION FOR MEDICAL-BIOLOGICAL RESEARCH

Paving the road into personalized synergistic therapy for cancer –drug repurposing revisited

Main applicant : P. NOWAK-SLIWINSKA

Allocation totale : CHF 59'430

Allocation 2017 : CHF 59'430

Duration : 1 year

Starting date : 1.04.2017

NIKON AG – MILAN AG

Organization of the 14th Congress of the European Society for Photobiology – Geneva - Switzerland

Main applicant : P. NOWAK-SLIWINSKA

Allocation totale : CHF 3'000.—

Allocation 2017 : CHF 3'000

Duration : 1 year

THE DUTCH CANCER SOCIETY (HET KONINGIN WILHELMINA FOUNDS

Optimal cancer treatment is in the magic combination

Co-applicants : A.W. Griffioen, P. NOWAK-SLIWINSKA

Allocation totale : EURO 540'000

Allocation 2017 : CHF 105'000

Duration : 4 years

Starting date : December 2014

BONINCHI FOUNDATION

Rational discovery of novel drug combinations against breast cancer

Main applicant : D. Picard,

Co-applicant : P. NOWAK-SLIWINSKA

Allocation totale : CHF 100'000

Allocation 2017 : CHF 0

Duration : 2 years

Starting date : December 2017

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
IREM	Research	8'800
AB Biosciences	Research	6'200
Uni Krakow	Research	35'000
	total	50'000

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Nature Protocols	9.67
Biological Review	9.67
Drug Resistance	9.12
Mutation Research	5.49
International Journal of Cancer	5.08
Journal of biological Inorganic	2.53
MedChemComm	2.49

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. R. H. BERNDSEN, A. WEISS, P. J. DYSON, A. W. GRIFFIOEN, P. NOWAK-SLIWINSKA. Synergy between ruthenium(II)-arene complex [Ru(η 6-p-cymene)Cl₂(pta)] (RAPTA-C) and the epidermal growth factor receptor inhibitor erlotinib results in angiostatic and antitumor activity, Scientific Reports, 7:43005, 2017 5.22

2. J. R. VAN BEIJNUM, P. NOWAK-SLIWINSKA, M. VAN BERKEL, T. J. WONG, A. W. GRIFFIOEN, A genomic screen for angiostatic genes in the tumor endothelium identifies a multifaceted angiostatic role for bromodomain containing 7 (BRD7), *Angiogenesis*, 20(4):641-654, 2017 2.25
3. B. H. BERNDSEN, U. K. ABDUL, A. WEISS, M. ZOETEMELK, M. T. TE WINKEL, P. J. DYSON, A. W. GRIFFIOEN, P. NOWAK-SLIWINSKA. Epigenetic approach for angiostatic therapy; promising combinations for cancer treatment, *Angiogenesis*, 20(2):245-267, 2017 5.25
4. A. WEISS, P. NOWAK-SLIWINSKA. Current trends in multidrug optimization: an alley of future successful treatment of complex disorders, *SLAS Technol*, 22(3):254-275, 2017. 2.85
5. J. R. VAN BEIJNUM, E. GIOVANNETTI, D. POEL, P. NOWAK-SLIWINSKA, A. W. GRIFFIOEN, miRNAs: microManagers of anti-cancer combination therapies, *Angiogenesis*, 20(2):269-285, 2017 5.25
6. J. R. VAN BEIJNUM, W. PIETERS, P. NOWAK-SLIWINSKA, A. W. GRIFFIOEN, Insulin-like growth factor axis targeting in cancer and tumor angiogenesis – the missing link, *Biol Rev Camb Philos Soc*. 92(3):1755-1768, 2017. 11.61
7. P. NOWAK-SLIWINSKA, A. W. GRIFFIOEN, *Angiogenesis inhibitors in combinatorial approaches*, *Angiogenesis*, 20(2):183-184, 2017 5.23
8. M. KUCINSKA, M. MURIAS, P. NOWAK-SLIWINSKA, Beyond mouse cancer models: three-dimensional human-relevant in vitro and non-mammalian in vivo models for photodynamic therapy, *Mutation Research – Reviews*, 773:242-262, 2017. 5.49
9. A. W. GRIFFIOEN, P. NOWAK-SLIWINSKA, *Apoptosis turns 21*, *Apoptosis*. 2017 Dec;22(12):1485-1486 3.83

PRESENTATIONS

POSTERS PRESENTATIONS

1. A. WEISS, P. NOWAK-SLIWINSKA, Synergistic activity of phenotypically optimized combination of targeted agents and HDAC inhibitors for the treatment of renal carcinoma, SLAS 2017 International conference and Exhibition, February 4-8, 2017, Washing D.C., USA.
2. A. WEISS, P. NOWAK-SLIWINSKA, Optimized combination of targeted agents and HDAC inhibitors show synergistic activity in renal carcinoma, 31st Seminar in Pharmaceutical Sciences, Zermatt, August 2017
3. E. KOWOLIK, M. ELAS, P. NOWAK-SLIWINSKA, Targeted photodynamic therapy of human glioblastoma with theranostic AGuIX nanoparticles, 31st Seminar in Pharmaceutical Sciences, Zermatt, August 2017
4. M. ZOETEMELK, N. WUNDERLIN, P. NOWAK-SLIWINSKA, Three-dimensional cell sphere cultures to tailor drug treatments for colorectal carcinoma, 31st Seminar in Pharmaceutical Sciences, Zermatt, August 2017
5. K. ABDUL, A. WEISS, B. BERNDSEN, A. W. GRIFFIOEN, P. NOWAK-SLIWINSKA, A search-based screen for an optimal drug combination for the treatment of genetically distinct renal cell carcinoma, 31st Seminar in Pharmaceutical Sciences, Zermatt, August 2017

ORAL PRESENTATIONS

1. P. NOWAK-SLIWINSKA, 17th Congress of the European Society for Photobiology, Pisa, Italy September 2017 (session chair).
2. P. NOWAK-SLIWINSKA, 31th Seminar in Pharmaceutical Sciences, Pharmacology: from bench to bedside, Zermatt, Switzerland, September 2017 (organizer and chair).
3. P. NOWAK-SLIWINSKA, Novartis Institutes for Biomedical Research, Novartis Pharma AG, Basel, Switzerland, June 2017.
4. P. NOWAK-SLIWINSKA, International Photodynamic Association, Coimbra, Portugal, June 2017 (co-organizer/session chair).

5. P. NOWAK-SLIWINSKA, Society for Laboratory Automation and Screening Meeting, Washington, USA, February 2017 (Tony B. Travel Award).
6. P. NOWAK-SLIWINSKA, European Vascular Biology Organization Meeting, Geneva, Switzerland, May 2017.
7. P. NOWAK-SLIWINSKA, Translational Center for Oncohematology Research, January 2017

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. P. NOWAK-SLIWINSKA, Young researcher day (Journe de la releve) 2017, UNIGE
2. P. NOWAK-SLIWINSKA, A movie produced by the ERC, collecting the University of Geneva ERC grantees' testimony, divulgated to a large audience via the usual media
3. P. NOWAK-SLIWINSKA, Member of the ERC coaching committee, UNIGE, Geneva, ongoing
4. P. NOWAK-SLIWINSKA, Host of a college student (International Institute of Lancy, Geneva). 3-day shadowing stage, April 2017

THESES PRESENTED

THESES JURY

1. Mark ISSA,
Targeting the characteristics of multiple myeloma cancer stem cells with natural products,
Thesis N° 5077
Director: M. CUENDET, University of Geneva, June 2017
Jury member : P. NOWAK-SLIWINSKA
2. Viktorija HERCEG
Theranostic targeting enzymatic alterations in cancer,
Thesis N° 5067
Directors: E. ALLEMANN, N. LANGE - University of Geneva, April 2017
Jury member : P. NOWAK-SLIWINSKA

AWARDS AND DISTINCTIONS

1. G. RAMZY, 3rd Master thesis Award, School of Pharmaceutical Sciences, UNIGE
2. P. NOWAK-SLIWINSKA, A. GASSER-WEISS, Tony B. Travel Award, Society for Laboratory Automation and Screening Meeting, Washington, USA, February 2017
3. Marquis "Who's who" inclusion to P. NOWAK-SLIWINSKA (by nomination), August 2017

PHARMACEUTICAL BIOCHEMISTRY

PROFESSOR YOGESHVAR KALIA

PROFESSOR LEONARDO SCAPOZZA

GENERAL DESCRIPTION OF THE UNIT

The Pharmaceutical Biochemistry group includes two distinct fields of research linked to molecular therapeutics discovery and delivery.

The first is the Pharmaceutical Biochemistry/Chemistry field in which the research is focused on understanding ligand-macromolecule interactions to develop new therapeutic strategies including new chemical entities, new targets using an interdisciplinary approach based on the combination of Biochemistry/Biophysics and Chemistry with Computational Chemistry/Molecular Modelling. Additionally an *in vivo* activity in the field of rare disease has been added in order to be able to do preclinical Proof of Concept.

The second is in the field of drug delivery (Prof. Yogeshvar Kalia). Here, the research focuses on the use of chemical modification and the development of formulation and technology-based strategies to improve the local and systemic delivery of therapeutic agents. The main area of interest has been topical and transdermal delivery where, among other activities, different approaches - including iontophoresis and fractional laser ablation – have been investigated to enable the needle-free delivery of peptides, proteins (including antibodies) into and across the skin. In recent years, they have also begun to explore other routes of administration and have ongoing projects in buccal and ocular delivery and the development of models for intestinal absorption.

SPECIFIC RESEARCH FIELDS

The research in the field of pharmaceutical biochemistry/chemistry covers three main topics, namely Cancer, Neglected Diseases, Rare Diseases and Antibiotics Research.

- In Cancer Research we have two main objectives, namely the development of a thymidine kinase based safety and monitoring tool for stem cells therapy and the development of inhibitors of the tyrosine kinase domain of oncogenic fusion proteins involved in signalling pathways.
- Within the research area of Neglected Diseases and Rare Diseases we aim at elucidating and validating new potential drug targets for developing therapeutic strategies against orphan diseases e.g. dystrophy/SMA and the major parasitic diseases of the Third World e.g. Malaria, Tripanosomiasis and Leishmaniosis as well as finding potential lead compounds against such diseases.
- Within the area of Antibiotic Research the objective is to find compounds inhibiting bacterial virulence with novel mechanisms of action.

Further minor activities based on molecular recognition-based approaches for improving antibody formulation are ongoing.

The research in the field of drug delivery includes:

- Development of new formulations to increase local and systemic bioavailability of topical and transdermal therapeutics.
- Investigation of the influence of physicochemical properties on electrically-assisted transport across the skin.
- Synthesis and characterization of prodrugs optimized for iontophoretic administration.
- Development of new techniques for the “needle-free” delivery of biotechnology-derived therapeutics across the skin (“pharmaceutical biotechnology”).
- Investigation into the use of formulation and technology-based methods to improve drug delivery to both the anterior and posterior segments of the eye.

- Optimization of passive and iontophoretic drug delivery to the oral cavity for targeted local therapy.
- Developing a physiological model for drug permeation in the gastrointestinal tract in vitro.

2017 AT A GLANCE

Publications with impact factor	15
Book Chapter	5
Posters presentations	11
Congresses & Symposia	12
Number of projects at FNRS and assimilated	6
Projects of collaboration with the industry	4

STAFF

SENIOR LECTURER	Remo PEROZZO	
SENIOR RESEARCH ASSOCIATE	Olivier DORCHIES	Béatrice KAUFMANN Oscar VADAS
SENIOR RESEARCH AND TEACHING ASSISTANTS	Laurence NEFF Sébastien TARDY	Magali ZEISSER
POSTDOCTORAL SCHOLARS	Yvonne ARNOLD Amparo GARCIA LOPEZ Hesham HAMED	Maria LAPTEVA Cesar SERNA JIMENEZ (<i>until 30.04.2017</i>)
RESEARCH AND TEACHING ASSISTANTS	Chiara AMBUEHL (<i>until July 2017</i>) Naoual DAHMANA Elinam GAYI Somnath KANDEKAR Julie QUARTIER	Verena SANTER Francesca TESSARO Mayank SINGHAL Vasundhara TYAGI (<i>since 1.07.2017</i>) Yogesh VEGUNTA
JOINTLY-SUPERVISED PHD STUDENTS	Alice MAINETTI (<i>since 1.09.2017</i>) <i>with prof J.-L. Wolfender</i>	Dina SALEH MOUSSA HANY (<i>since 1.01.2017</i>) <i>with prof. D. Picard, section of biology, UniGe</i>
JOINTLY-SUPERVISED PHD STUDENTS FROM ANOTHER UNIVERSITY	Whitney SHATZ (<i>since may 2016</i>) <i>with R. Kelley, Genentech San Francisco</i>	
EXCELLENCE SCHOLARSHIP	Carlotta CECCHINI (<i>may to october 2017</i>) Si GOU (<i>1.01.2016 – 31.12.2019</i>)	Breno NORONHA MATOS (<i>1.05 – 31.08.2017</i>) Sara PANNILUNGHI (<i>1.07.2017 – 31.03.2018</i>)
INTERNSHIP STUDENTS/VISITING SCHOLARS	Laura AIMARETTI (<i>1.03 – 31.08.2017</i>) Andre DANELUTI (<i>since april 2017</i>)	Alice VALENTINI (<i>july to december 2017</i>)
ADMINISTRATIVE STAFF	Nathalie GOFFIN	
TECHNICAL STAFF	Sylvie GUINCHARD (<i>until july 2017</i>) Aurélien GOUILLER	Olivier PETERMANN Barbara PINHEIRO (<i>since april 2017</i>)

Ophélie PATTHEY-VUADENS (*until
june 2017*)

LABORANT APPRENTICE

Mathias DUNAND
Valentina RIGAUD

Djehna SCALDINO

RESEARCH FUNDS

FNRS

SNF PZ00P3_148269/1 Ambizione How kinases define specificity in lipid signalling?

Main applicant: O. VADAS

Co-applicant: L. SCAPOZZA

Total funding : CHF 600'000.-

Allocation 2017: CHF.-0

Duration: 3 years

Starting date: 1.1.2014

UE

UE7-SADEL-278042

Scaffolds for alternative delivery (SADEL) (FP7-HEALTH-2011)

Main applicant: L. SCAPOZZA

Total allocation: Euro 848'624.-

Allocation 2017: Euro 259'617.73

Duration: 5 years

Starting date: 1.1.2012

Eurostars Project E!11391:

OncoFitin Drug conjugates: first in class vectors targeting cytotoxic drugs into solid tumors

Main applicant: L. SCAPOZZA

Total allocation: CHF 217'120.- (total: CHF 434'240.-)

Allocation 2017: CHF 161'211.-

Duration: 30 months

Starting date: 1.11.2017

CTI

CTI-19086.1 PFLS.LS: "Spironolactone-Apidsol formulation for delayed healing of minor wounds in glucocorticoid treated patients"

Main applicant: Y. KALIA

Total funding : CHF 105'033.--

Allocation 2017: CHF 21'007

Duration: 2 years

Starting date: 1.7.2016

CTI-19086.1 PFLS.LS: "Spironolactone-Apidsol formulation for delayed healing of minor wounds in glucocorticoid treated patients"

Main applicant: Y. KALIA

Total funding : CHF 20'750.--

Allocation 2017: CHF 0

Duration: 2 years

Starting date: 1.7.2016

KTI-18283.1 AIDD-A2A:"ADENOSINE A2A receptor positive allosteric modulators (PAM) as a novel broadly applicable oral anti-inflammatory therapy"

Main applicant: L.SCAPOZZA

Total allocation: CHF 194'256

Allocation 2017: CHF 37'845

Duration: 1 year

Starting date: 1.1.16

FOUNDATIONS

Enhancing estrogenic signalling to fight devastating muscular dystrophies: Mechanisms of action and repurposing estrogenic drugs approved for Human use. Foundation AFM-Téléthon

Main applicant: L. SCAPOZZA and O. Dorchies

Total funding : CHF 159'570.-

Allocation 2017: CHF 42'134

Duration: 3 years

Starting date: 1.9.2014

NADPH oxidases in the pathogenesis of Duchenne muscular dystrophy: role and therapeutic potential. Fondation Suisse de recherché sur les maladies musculaires

Main applicant: L. SCAPOZZA and H. HAMED

Total funding : CHF 127'450.-

Allocation 2017: CHF 63'100.--

Duration: 2 years

Starting date: 1.4.2017

Protective effects and mechanisms of action of tamoxifen in mice with severe muscular diseases. Fondation Suisse de recherché sur les maladies musculaires

Main applicant: L. SCAPOZZA and O. Dorchies

Total funding : CHF 195'780.-

Allocation 2017: CHF 65'220.-

Duration: 3 years

Starting date: 1.1.2014

Pre-clinical evaluation of tamoxifen in mouse models of X-linked myotubular myopathy and other severe muscular diseases. Foundation AFM-Téléthon

Main applicant: L. SCAPOZZA and O. Dorchies

Total funding : CHF 85'271.-

Allocation 2017: CHF 41'489.-

Duration: 2 years

Starting date: 1.6.2017

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
IND1	Research	99'129
IND2	Research	15'680
IND3	Research	19'781
IND4	Research	75'000
IND5	Research	38'000
IND6	Research	61'604
IND7	Research	9'218
IND8	Research	46'335
IND9	Research	30'000
IND10	Research	32'092
	TOTAL	426'839

DEVICES IN LEND

DEVICE	ENTERPRISE /LABORATORY	LENDING PERIOD	LOCALISATION	INSURANCE CONTRAT
FDSS/Microcell-Hamamatsu	Alpine Institute for Drug Discovery	1.09.2014	CMU B07.1519	

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

J Control Release	7.87
Br J Pharmacol	6.81
Expert Opin Drug Deliv	5.55
Mol Pharmaceutics	4.55
Eur J Pharm Biopharm	4.49
In J Pharm	3.86
AAPS Journal	3.80
Pharmaceutics	3.74
J Pharm Exp Ther	3.70
Eur J Pharm Sci	3.46

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. T. GRATIERI, V. SANTER, Y. N. KALIA. Basic principles and current status of transcorneal and transscleral iontophoresis. *Expert Opin Drug Deliv.* **2017**; 14: 1091-1102. 5.65
2. S. DEL RÍO-SANCHO, C. E. SERNA-JIMÉNEZ, M. SEBASTIÁN-MORELLÓ, M. A. CALATAYUD-PASCUAL, C. BALAGUER FERNÁNDEZ, A. FEMENÍA-FONT, Y. N. KALIA, V. MERINO, A. LÓPEZ-CASTELLANO Transdermal therapeutic systems for memantine delivery. Comparison of passive and iontophoretic transport. *Int J Pharm.* **2017**; 517: 104-111. 3.64
3. S. DEL RÍO-SANCHO, C. CROS, B. COUTAZ, M. CUENDET, Y. N. KALIA Cutaneous iontophoresis of μ -conotoxin CnIIIC – a potent NaV1.4 antagonist with analgesic, anaesthetic and myorelaxant properties. *Int J Pharm.* **2017**; 518; 59-65. 3.64
4. M. SINGHAL, M. LAPTEVA, Y. N. KALIA. Formulation challenges for 21st century topical and transdermal delivery systems. *Expert Opin Drug Deliv.* **2017**; 14: 705-708. 5.65
5. V. SANTER, S. DEL RÍO SANCHO, M. LAPTEVA, Y. N. KALIA. Targeted intracorneal delivery – biodistribution of triamcinolone acetonide following topical iontophoresis of cationic amino acid ester prodrugs. *Int J Pharm.* **2017**; 525: 43-53 3.64
6. D. TESAR, J. LUOMA, E. A. WYATT, W. SHATZ, P. E. HASS, M. MATHIEU, L. YI, J. E. CORN, K. F. MAASS, K. WANG, M. Z. DION, N. ANDERSEN, K. M. LOYET, M. VAN LOOKERAN CAMPAGNE, K. RAJAGOPAL, L. DICKMANN, J. M. SCHEER, R. F. KELLEY. Protein engineering to increase the potential of a therapeutic antibody Fab for ion-acting delivery to the eye. *Mabs.* **2017**; 1297-1305 4.88
7. A. VUIJICIC ZAGAR, L. SCAPOZZA, O. VADAS. Design and purification of active truncated phosphoinositide 3-kinase gamma protein constructs for structural studies. *Protein Expression and Purification* **2017**, 135, 1-7. 1.40
8. H. OUERTATANI-SAKOUHI, S. KICKA, G. CHIRIANO, C. F. HARRISON, H. HILBI, L. SCAPOZZA, T. SOLDATI, P. COSSON. Inhibitors of Mycobacterium marinum virulence identified in a Dictyostelium discoideum host model. *Plos One* **2017**, 12 (7). 3.54

9. L. MOLOGNI, C. GAMBACORTI-PASSERINI, P. GOEKJIAN, L. SCAPOZZA, RET kinase inhibitors: a review of recent patents (2012-2015). *Expert Opinion on Therapeutic Patents* **2017**, *27* (1), 91-99. 3.04
10. E. GAYI, H. ISMAIL, B. COWLING, L. NEFF, J. LAPORTE, L. SCAPOZZA, O. DORCHIES. Tamoxifen increases survival, improves motor function and reduces levels of BIN1 and DNM2 in a mouse model of X-linked centronuclear (myotubular) myopathy. *Neuromuscular Disorders* **2017**, *27*, S246-S247. 2.48
11. D. TESAR, J. LUOMA, C. SHI, E. A. WYATT, W. SHATZ, P. E. HASS, M. MATHIEU, L. YI, J. E. CORN, K. F. MAASS, K. WANG, M. Z. DION, N. ANDERSEN, K. M. LOYET, M. VAN LOOKERAN CAMPAGNE, K. RAJAGOPAL, L. DICKMANN, J. M. SCHEER, R.F. KELLEY. Protein engineering to increase the potential of a therapeutic antibody Fab for lon-acting delivery to the eye. *Mabs*. **2017**; 1297-1305 4.88
12. O. DORCHIES, E. GAYI, H. ISMAIL, L. NEFF, B. COWLING, J. LAPORTE, T. DOR, D. FISCHER, U. RUEGG, L. SCAPOZZA. Repurposing tamoxifen for severe myopathies: from preclinical evaluation in animal models to clinical trials in patients. *Neuromuscular Disorders* **2017**, *27*, S219-S220. 2.48
13. W. T. LO, A. VUIJICIC ZAGAR, F. GERTH, M. LEHMANN, D. PUCHKOV, O. KRYLOVA, C. FREUND, L. SCAPOZZA, O. VADAS, V. HAUCKE. A Coincidence Detection Mechanism Controls PX-BAR Domain-Mediated Endocytic Membrane Remodeling via an Allosteric Structural Switch. *Developmental Cell* **2017**, *43* (4), 522-529 e4 9.61
14. G. PISIGNANO, S. NAPOLI, M. MAGISTRI, S. MAPELLI, C. PASTORI, S. DI MARCO, G. CIVENNI, D. ALBINO, C. ENRIQUEZ, S. ALLEGRINI, A. MITRA, G. D'AMBROSIO, M. MELLO-GRAND, G. CHIORINO, R. GARCIA-ESCUADERO, G. VARANI, G. M. CARBONE, C. V. CATAPANO. A promoter-proximal transcript targeted by genetic polymorphism controls E-cadherin silencing in human cancers. *Nature Communications* **2017**, *8*. DOI: 10.1038/ncomms15622 12.12
15. S. NAPOLI, V. PICCINELLI, S. N. MAPELLI, G. PISIGNANO, C. V. CATAPANO. Natural antisense transcripts drive a regulatory cascade controlling c-MYC transcription. *Rna Biology* **2017**, *14* (12), 1742-1755. 3.90

BOOKS OR BOOKS CHAPTERS

1. T. GRATIERI, Y. N. KALIA. Iontophoresis: Basic principles. In: N. Dragicevic-Curic and H. I. Maibach (eds.), *Percutaneous Penetration Enhancers: Physical Methods in Penetration Enhancement – Springer*, (2017), pp. 61-65.
2. T. GRATIERI, Y. N. KALIA. Iontophoretic transport mechanisms and factors affecting electrically-assisted delivery. In: N. Dragicevic-Curic and H. I. Maibach (eds.), *Percutaneous Penetration Enhancers: Physical Methods in Penetration Enhancement – Springer*, (2017), pp. 67-76.
3. M. LAPTEVA, Y. N. KALIA. Encapsulation technologies: Polymeric micelles in dermal and transdermal delivery. In: K. Sugibayashi (eds.), *Skin Permeation and Disposition of Therapeutic and Cosmeceutical Compounds – Springer (Japan)*, (2017) pp. 143-152.
4. M. LAPTEVA, Y. N. KALIA. Liquid crystals in dermal and transdermal delivery. In: K. Sugibayashi (eds.), *Skin Permeation and Disposition of Therapeutic and Cosmeceutical Compounds – Springer (Japan)*, (2017), pp.153-161.
5. M. LAPTEVA, M. SINGHAL, Y. N. KALIA. Biosimilar Insulin Regulatory Profile, (i) Profile Summary and Annex 1, (ii) Annex 2 – B. Patel, (iii) Annex 3 – J. Espin, J. Rovira. Health Action International (ACCISS), Amsterdam, The Netherlands, 2017

PRESENTATIONS

POSTERS PRESENTATIONS

1. N. DAHMANA, T. MUGNIER, D. GABRIEL, V. KALSATOS, T. BERTAIM, F. BEHAR-COHEN, R.GURNY, Y. N. KALIA. Targeted nanocarrier-mediated ocular delivery of spironolactone to improve corneal wound healing: Demonstrating tolerability and efficacy in vivo. European Nanomedicine Meeting, April 3-4, 2017, London, Great Britain.
2. S. G. KANDEKAR, S. DEL RÍO-SANCHO, Y. N. KALIA. Polymeric micelle nanocarriers for the targeted follicular delivery of adapalene. 6th Pharmaceutical Sciences World Congress (FIP PSWC 2017), May 21-24, 2017, Stockholm, Sweden.
3. V. TYAGI, S. DEL RIO-SANCHO, Y. N. KALIA. Targeted iontophoretic delivery of buflomedil hydrochloride for oral submucosal fibrosis. 8th APS International PharmSci Conference 2017, September 5-7, 2017, De Havilland Campus, University of Hertfordshire, Hatfield, Herts, Great Britain.
4. J. HOURIET, Y. E. ARNOLD, C. PETIT, Y. N. KALIA, J.-L. WOLFENDER. Porcine small intestine, a good ex vivo model to investigate absorption and metabolism of natural products. 65th Annual Meeting of the Society for Medicinal Plant and Natural Product Research, September 3-7, 2017, Basel, Switzerland.
5. O. M. DORCHIES, E. GAYI, H. M. ISMAIL, L. A. NEFF, B. COWLING, J. LAPORTE, T. DOR, D. FISCHER, U. T. RUEGG, L. SCAPOZZA. Repurposing tamoxifen for severe myopathies: from preclinical evaluation in animal models to clinical trials in patients. 22nd International Congress of the WMS, Saint-Malo, France, October 3-7, 2017
6. E. GAYI, H. M. ISMAIL, B. COWLING, L. A. NEFF, J. LAPORTE, L. SCAPOZZA, O. M. DORCHIES. Tamoxifen increases survival, improves motor function and reduces levels of BIN1 and DNM2 in a mouse model of X-linked centronuclear (myotubular) myopathy. 22nd International Congress of the WMS, Saint-Malo, France, October 3-7, 2017
7. E. GAYI, H. M. ISMAIL, B. COWLING, L. A. NEFF, J. LAPORTE, L. SCAPOZZA, O. M. DORCHIES. Tamoxifen enhances survival and improves motor function of *Mtm1*-null mice, a model of X-linked centronuclear (myotubular) myopathy. SCS Fall meeting 2017, Bern, Switzerland, August 21-22, 2017.
8. F. TESSARO, B. MUKHERJEE, G. CHIRIANO, J. B. MARQ, S. DOGGA, P. PINO, D. SOLDATI-FAVRE, L. SCAPOZZA. Experimental validation of Apicomplexan aspartyl proteases modeling and docking studies of antimalarial hydroxy-ethyl-amine scaffold based compounds. Presented at: - Frontiers in Medicinal Chemistry 2017 (FIMC 2017), Bern, Switzerland, Feb. 13- 15 2017 and 5th CDDD Meeting Computationally driven drug discovery, Milan, Italy, November 16-17 2017
9. A. GARCIA-LOPEZ, A. WACKER, F. TESSARO, H. JONKER, C. RICHTER, A. COMTE, G. FOURNET, P. KONIECZNY, R. ARTERO, P. GOEKJIAN, B. JOSEPH, H. SCHWALBE, L. SCAPOZZA. Using RNA secondary structure as a therapeutic target for Spinal Muscular Atrophy: a new small-molecule SMN2 splicing modifier discovery approach. SCS Fall Meeting, Bern, Switzerland, Aug 21-22, 2017
10. Y. VEGUNTA, L. SCAPOZZA, S. THORE, O. VADAS, R. LOEWITH. How SLMs activate TORC2 upon plasma membrane tension? 9th Conference of the International PhD program in Basic and Applied Molecular Life Sciences (PhD retreat). Montreux, Switzerland, January 18 - 20, 2017
11. F. TESSARO, B. MUKHERJEE, G. CHIRIANO, J. B. MARQ, S. DOGGA, P. PINO, D. SOLDATI-FAVRE, L. SCAPOZZA. Experimental validation of Apicomplexan aspartyl proteases modeling and docking studies of antimalarial hydroxy-ethyl-amine scaffold based compounds. 5th CDDD Meeting Computationally driven drug discovery, Milan, Italy, November 16-17, 2017

ORAL PRESENTATIONS, CONGRESSES & SYMPOSIA

1. Y.N. KALIA. L'intérêt du projet CTI. Réussir vos projets CTI, University of Geneva, Geneva, Switzerland, February 8, 2017.
2. New developments in the world of laser assisted drug delivery ? 26th EADV CONGRESS: European Society for Laser Dermatology, Geneva, Switzerland, September 13-17, 2017.

3. Topical drug delivery to the eye: improving ocular delivery kinetics and bioavailability in the anterior and posterior segments. Menicon R&D Center, Nagoya, Japan, November 2, 2017.
4. W. SHATZ. "Expanding the realm of ocular drug delivery using protein-polymer conjugates." Proteins and Antibodies Congress, London, England, April 23-25, 2017
5. O. M. DORCHIES. Late pre-clinical updates: fast track to the clinic. 15th Action Duchenne International Conference, Birmingham, United-Kingdom, November 10-12, 2017
6. H. M. ISMAIL, L. SCAPOZZA. Repurposing existing drugs to speed up the development of therapies for rare muscular dystrophies. Select Science editorial by Vass L, 2017
7. E GAYI. Tamoxifen increases survival, improves motor function and reduces levels of BIN1 and DNM2 in a mouse model of X-linked centronuclear (myotubular) myopathy. 22nd International Congress of the WMS, Saint-Malo, France, October 3-7, 2017
8. L. SCAPOZZA. Allosterism: Targeting the undruggable? Academic Cancer Drug Development: Challenges and Successes, 25th September, 2017, Congress Centre Mauno, BioCity, Turku, Finland
9. L. SCAPOZZA. Targeting of RNA structure in SMN2 reverses Spinal Muscular Atrophy molecular phenotypes may 31, 2017, Institut für Pharmazie - FU Berlin
10. L. SCAPOZZA. Tamoxifen enhances survival and improves motor function of Mtm1-null mice, a model of X-linked centronuclear (myotubular) myopathy, Workshop on Drug Re-purposing in the Academic Environment, ETHZ, Zurich, February 10, 2017
11. L. SCAPOZZA. Allosterism: Targeting the undruggable? IOR Institute of Oncology Research workshop on "Innovative Therapeutic Approaches to Hematologic and Solid Tumours", Locarno November 16, 2017
12. L. SCAPOZZA. Development of A2AR allosteric modulators: Choosing the right assay for finding the right compound. IRR Annual Meeting 2017, Lausanne 7-8 December 2017

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. L. SCAPOZZA. Co-organizer of the Symposium entitled "Fortschritte in der Pharmakologie: Therapie von Hauterkrankungen" (ca 300 participants) January 26, 2017, Bern (Switzerland)

THESES PRESENTED

EXTRA-MUROS THESES

1. Salwa MOSAD SOLIMAN
"Modeling of hSULT1A Metabolism"
Co-Director: G. WOLBER, FB Biologie, Chimie, Pharmazie der Freie Universität Berlin
Co-director: L. SCAPOZZA
May 18, 2017

THESES JURY

1. Pierre MAUDENS
"Drug Delivery Based on Nanostructured Microparticles and Hydrogels for Intra-articular Treatment of Osteoarthritis"
Directors : E. ALLEMANN, O. JORDAN - University of Geneva, December 2017
Member Jury : Y. KALIA
2. Morgane BERTHET-CLAIR
"Nanoparticules biodégradables et multifonctionnelles pour la régénération tissulaire de plaies cutanées profondes",
Director : B. Verrier - Université Claude Bernard Lyon 1 - October 2017 -
Rapporteur : Y. KALIA

PHARMACEUTICAL TECHNOLOGIES

PROFESSOR ERIC ALLEMANN

PROFESSOR NORBERT LANGE

GENERAL DESCRIPTION OF THE UNIT

Research at the unit of Pharmaceutical Technology is focusing on the delivery of therapeutic agents and contrast agents for medical imaging at the right site on the right time. Eric Allémann has activities in nanomedicine, micro particles, targeted-contrast agents for medical imaging. Norbert Lange leads research in photodetection, photodynamic therapy and enzymatically activated prodrug. Florence Delie leads research in nanomedicine and vectorization. In 2017, various collaborations were continued with the University Hospital of Geneva and the EPFL. Collaboration projects with established companies were continued and new ones initiated. Florence Delie leads research in nanomedicine and vectorization.

SPECIFIC RESEARCH FIELDS

- ✚ Development of drug formulations for intra-articular delivery
- ✚ Enzymatically-activated prodrugs and supramolecular constructs
- ✚ Development of new contrast agents for MRI
- ✚ Formulation of microbiota
- ✚ Polymeric photosensitizers projects
- ✚ Cancer targeted drug delivery systems

2017 AT A GLANCE

Publications with impact factor	6
Publications without impact factor	4
Books and chapters	2
Posters presentations	6
Congresses & Symposia	8
Number of projects at FNRS and assimilated	4
Projects of collaboration with the industry	3
Ph.D. Theses presented in 2017	1
Awards	2
Patents	1

STAFF

SENIOR LECTURER	Florence DELIE-SALMON	
LECTURER	Pascal FURRER	
SENIOR RESEARCH AND TEACHING ASSISTANTS	Andrej BABIC	Laurence NEFF
POSTDOCTORAL SCHOLARS	Ester BOIX GARRIGA	Cédric THAUVIN (<i>until 31.03.2017</i>)
RESEARCH AND TEACHING ASSISTANTS	Jordan BOUILLOUX Carlota DE LACERDA SALGADO Viktorija HERCEG Pierre MAUDENS	Tamara MELNIK Ioanna MYLONAKI Vassily VOROBIEV (<i>until 31.05.2017</i>)
JOINTLY-SUPERVISED PHD STUDENTS	Bettina SCHWARZ (<i>until 28.02.2017</i>) Mariagrazia MOLFETTA	Emilie MOTHE (<i>24.04. – 16.06.2017</i>)
ADMINISTRATIVE STAFF	Florence VON OW	
TECHNICAL STAFF	Nathalie BOULENS Carole DUPRAZ	Samuel ESPY Marco PERDIGAO

RESEARCH FUNDS

FNRS

Precision nanoconstructed drug eluting balloon catheters for perixxx vascular diseases" KTI 18279.2 PFLS-LS)
Main applicant : E. ALLEMANN
Total funding : CHF 259'000.-
Allocation 2017 : CHF 0
Duration : 2 years
Starting date : 01.01.2016

Development of eco-friendly and healthy plant-based feeds for sustainable animal farming - KTI 18541.3 PFLS-LS"
Main applicant : J. Montoya Burgos
Co-applicant: E. ALLEMANN
Co-applicant : D. Sutherland
Total funding : CHF 363'622.-.-
Allocation 2017 : CHF 100'000.-
Duration : 2 years
Starting date : 01.12.2016

INNOGAP ROUND 15 -UNITEC

Innogap Roud 15 - UNITEC
Main applicant : E. ALLEMANN
Total funding : CHF 30'000.-
Allocation 2017 : CHF 30'000.-
Duration : 1 year
Starting date : 01.09.2017

FONDATION PRIVÉE DES HOPITAUX UNIVERSITAIRES DE GENÈVE

Fondation privée des hôpitaux universitaires de Genève: prix de l'innovation des HUG

Main applicant: E. ALLEMANN

Total funding: CHF 3'000.-

Allocation 2017 : CHF 3'000.-

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
OM Pharma	Service	10'200
Sunstar	Service	25'700
Teoxane	Service	15'600
Apidel	Service	12'700
Pharmacap	Service	1'000
PharmaValais	Service	700
	total	80'300

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Biomaterials	8.40
Journal of Controlled Release	7.79
Drug discovery Today	6.37
Nanomedicine : nanotechnology, biology and medicine	5.72
Bioconjugate chemistry	4.82
European Journal of Pharmaceutics and Biopharmaceutics	3.76
International Journal of Pharmaceutics	3.65
Journal of Drug Targeting	3.07
Pharmaceutical research	3.00

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. I. MYLONAKI, E. ALLEMANN, F. SAUCY, J.A HAEFLIGER, F. DELIE, O. JORDAN Perivascular medical devices and drug delivery systems: Making the right choices, *Biomaterials*, 128, 56-68 (2017) 8.40
2. J. PANSIERI, M. PLISSONNEAU, N. STRANSKY-HEILKRON, M. DUMOULIN, L. HEINRICH-BALARD, P. RIVOR MORFIN, E. TOTH, M.J. SARAIVA, E. ALLEMANN, O. TILLEMENT, V. FORGE, F.LUX, C. MARQUETTE Multimodal imaging Gd-nanoparticles functionalized with Pittsburgh compound B or a nanobody for amyloid plaques targeting, *Nanomedicine*, 12:1675-1687 (2017) 5.72
3. C. THAUVIN, B. SCHWARZ, F. DELIE, E. ALLEMANN Functionalized PLA polymers to control loading and/or properties of drug-loaded nanoparticles, in press, *International Journal of Pharmaceutics*, (2017) 3.65
4. K. VANHOESEN; S. MEYNIER; P. RIBAU; P. PETIGNAT; F. DELIE; M. COHEN Circulating GRP78 antibodies from ovarian cancer patients: a promising tool for cancer cell targeting drug delivery system? *Oncotarget*, 8(63): 107176–107187(2017) 5.16

- | | | |
|----|--|-------|
| 5. | M. CHIBA, Y. ICHIKAWA, M. KAMIYA, T. KOMATSU, T. UENO, K. HANAOKA, T. NAGANO, N. LANGE, Y. URANO, An activatable photosensitizer targeted to γ -Glutamyltranspeptidase, <i>Angew Chem Int Ed Engl</i> , 56(35):10418-10422, (2017) | 12.00 |
| 6. | V. HERCEG, N. LANGE, E. ALLEMANN, A. BABIC, Activity of phosphatase-sensitive 5-aminolevulinic acid prodrugs in cancer cell lines, <i>J Photochem Photobiol B</i> , 171:34-42 (2017) | 2.70 |
| 7. | S. DORSAZ, T. SNÁKA, Q. FAVRE-GODAL, P. MAUDENS, N. BOULENS, P. FURRER, S. EBRAHIMI, M. HAMBURGER, E. ALLÉMANN, K. GINDRO, E. FERREIRA QUEIROZ, H. RIEZMAN, J.-L. WOLFENDER, D. SANGLARD. Identification and mode of action of a plant natural product targeting human fungal pathogens, <i>Antimicrob Agents Chemother</i> , 61 :1-23, 2017 | 4.30 |

SCIENTIFIC PUBLICATIONS (WITHOUT IMPACT FACTOR)

1. P. FURRER, P. LAURENT, Formulation de préparations liquides orales pédiatriques en officine, *PharmaJournal*, 12 :4-7, 2017

PRESENTATIONS

POSTERS PRESENTATIONS

1. C. THAUVIN, B. SCHWARZ, C. BOURQUIN, F. DELIE, E. ALLEMANN. Biosensitive nanocarriers in cancer immunotherapy: a novel approach to improve the systemic delivery of immunostimulating agents, 10th European Workshop on Particulate Systems in Nanomedicine, Copenhagen, 2017
2. B. SCHWARZ, C. THAUVIN, F. DELIE, E. ALLEMANN. Functionalized nanoparticles in cancer immunotherapy: towards a sustained release of resiquimod, 10th European Workshop on Particulate Systems in Nanomedicine, Copenhagen, 2017
3. A. MONTEILLIER, P. FURRER, E. ALLEMANN, M. CUENDET. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice, LS 2 annual meeting, Zurich, 2017
4. I. MYLONAKI, F. SAUCY, J.A. HAEFLIGER, E. ALLEMANN, O. JORDAN, F. DELIE. PLGA microparticle and hyaluronic acid gel formulation for perivascular statin delivery, 10th European Workshop on Particulate Systems in Nanomedicine, Copenhagen, 2017
5. I. MYLONAKI, E. ALLEMANN, F. DELIE, O. JORDAN. Imaging the core of degrading PLGA microparticles: towards a better understating of drug release profiles, GSK-CRS Long-Action Injectables and Implantables Conference, GSK Navy Yard, Philadelphia, USA, April 18-19, 2017
6. I. MYLONAKI, F. SAUCY, J.A. HAEFLIGER, E. ALLEMANN, O. JORDAN, F. DELIE. Perivascular administration of atorvastatin loaded in PLGA microparticles / hyaluronic acid gel: challenges for the translation between animal models, GSK-CRS Long-Action Injectables and Implantables Conference, GSK Navy Yard, Philadelphia, USA, April 18-19, 2017
7. P. MAUDENS, C. SEEMAYER, O. JORDAN, E. ALLEMANN. Self-Assembled thermoresponsive nanoparticles of hyaluronic acid conjugates for joint lubrication and dermatological uses, CRS Boston, USA, July 16-19, 2017
8. A. MONTEILLIER, P. FURRER, E. ALLEMANN, M. CUENDET. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice, PhD Day, Geneva, Switzerland, June 22, 2017
9. A. MONTEILLIER, P. FURRER, E. ALLEMANN, M. CUENDET. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice, 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017
10. P. MAUDENS, O. JORDAN, E. ALLEMANN. Controlled and sustained kartogenin delivery system for the long-term intra-articular treatment: an in vivo study for cartilage repair, PhD Day, Geneva, June 22, 2017
11. J. BOUILLLOUX, E. ALLEMANN, N. LANGE. Cyclopeptidic photosensitizer prodrugs for selective photodynamic therapy of cancer, 10th Swiss Pharma Science Day, Bern, August 22, 2017
12. V. VOROBIEV, A. BABIC, S. ESPY, L.A. CROWE, L. HELM, E. ALLEMANN. Nano-micelles – a blood pool contrast agent for MRI, 10th Swiss Pharma Science Day, Bern, August 22, 2017

13. [E. ALLEMANN, C. SEEMAYER, O. JORDAN, P. MAUDENS. Thermoresponsive self-assembled hyaluronic acid-based nanoparticles, 10th Swiss Pharma Science Day, Bern, August 22, 2017](#)
14. [E. ALLEMANN, O. JORDAN, P. MAUDENS. Spontaneously forming nanoparticles of hyaluronic acid copolymer *in vivo*, 11th Conference of the International Society for hyaluronan sciences, Cleveland, OH, USA, 2017](#)
15. [J. BOUILLOUX, N. LANGE. Cyclopeptidic photosensitizer prodrugs for selective photodynamic therapy of cancer, 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017](#)
16. [J. BOUILLOUX, E. ALLEMANN, N. LANGE. Cyclopeptidic photosensitizer prodrugs for selective photodynamic therapy of cancer, 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28 – September 1, 2017](#)

CONGRESSES & SYMPOSIA

1. [I. MYLONAKI, F. SAUCY, J.-A. HAEFLIGER, E. ALLEMANN, F. ALONSO, O. JORDAN, F. DELIE. PLGA microparticles and hyaluronic acid gel formulation for perivascular statin delivery. 10th European Workshop on Particulate Systems. Copenhagen \(Denmark\), January 20-21, 2017](#)
2. [C. THAUVIN, B. SCHWARTZ, F. DELIE, E. ALLEMANN. Biosensitive nanocarriers in cancer immunotherapy: a novel approach to improve the systemic delivery of immunostimulating agents. 10th European Workshop on Particulate Systems. Copenhagen \(Denmark\), January 20-21, 2017](#)
3. [F. SAUCY, I. MYLONAKI, S. DEGLISE, J.M. CORPATAUX, C. DUBUIS, O. JORDAN, F. DELIE. Perivascular administration of atorvastatin loaded in microparticles and hyaluronic acid gel to prevent intimal hyperplasia in venous graft. Meeting of the European Society of Vascular Surgery. Lyon \(France\) Sept. 19-22, 2017](#)
4. [I. MYLONAKI, F. SAUCY, E. ALLEMANN, J.-A. HAEFLIGER, O. JORDAN, F. DELIE. Perivascular sustained release formulations: design and testing on two *in vivo* models. Third international congress of the Greek local chapter of the controlled release society. Athens \(Greece\), June 19-20, 2017](#)
5. [E. ALLEMANN. Spontaneously forming nanoparticles of hyaluronic acid copolymer *in vivo*, 11th Conference of the International Society for hyaluronan sciences, Cleveland, OH, USA, 2017](#)
6. [E. ALLEMANN. Your future :doors are wide open, 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28 – September 1, 2017](#)
7. [E. ALLEMANN. Osteoarthritis, new ways of treatment with nanoconstructs, Annual congress of the georgian pharmaceutical association, Batumi, Georgia, 2017](#)
8. [E. ALLEMANN. Drug delivery systems for osteoarthritis, Annual meeting of the Institute of rheumatology research, Lausanne, 2017](#)

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. [P. FURRER. "Cours et atelier de formation continue pour le CAP \(Centre d'Animation des Pharmaciens de Suisse\): Dermopharmacie et conservation, University of Geneva, Switzerland, May 10, 2017](#)
2. [P. FURRER. "Cours et atelier de formation continue pour le CAP \(Centre d'Animation des Pharmaciens de Suisse\): Problèmes de solubilité et d'incompatibilité, University of Geneva, Switzerland, November 10, 2017](#)
3. [P. FURRER. "Cours de master en sciences pharmaceutiques \(Drug Delivery and Drug Targeting\): Trends in Ophthalmology/dermopharmacy, EPFZ, Switzerland, October 17, 2017](#)
4. [P. FURRER. "Cours de formation PharmaValais: Journée de l'ophtalmologie, PharmaValais, Switzerland, September 24, 2017](#)
5. [P. FURRER. «Cours de master en pharmacie et master en pharmacie industrielle MIP\(Drug Delivery and Drug Targeting\): Ophthalmic devices/dermopharmacy, EPFZ, Zürich, Switzerland, December 6, 2016](#)
6. [N. LANGE. "From the dark side of biophotonics, University of Buenos Aires, Argentina, January 2017](#)
7. [E. ALLEMANN. Advances Towards the Local Treatment of Osteoarthritis with nano- and microconstructs, University of Montreal, Montreal, Canada](#)

8. E. ALLEMANN. Nano- and microconstructs for the treatment of osteoarthritis; Rheumatology seminar, Faculty of medicine, Geneva

THESES PRESENTED

INTRA-MUROS THESES

1. Ioanna MYLONAKI
“Sustained release systems for the perivascular administration of atorvastatin to prevent vein graft failure”
Thesis n° 5057,
Directors : F. DELIE, O. JORDAN - University of Geneva, February 2017
2. Viktorija HERCEG
“Theranostics Targeting Enzymatic Alterations in Cancer”
Thesis n° 5067,
Directors : E. ALLEMANN, N. LANGE - University of Geneva, April 2017
3. Pierre MAUDENS
“Drug Delivery Based on Nanostructured Microparticles and Hydrogels for Intra-articular Treatment of Osteoarthritis”
Thesis n° 5161,
Directors : E. ALLEMANN, O. JORDAN - University of Geneva, December 2017

THESES JURY

1. Olivier CICLET,
QR inducing activity of natural products as a strategy for cancer chemopreventive activity
Director : M. CUENDET - University of Geneva, January
Jury member : E. ALLEMANN
2. Jonathan PANSIERI,
“Nanoparticules innovatrices utilisées dans le diagnostic précoce par imagerie de l'amyloïdose”
Director : V. Forge - University of Grenoble
Jury member : E. ALLEMANN
3. Mathilde LORSCHIEDER,
“Nanoparticules de palmitate de dexaméthasone pour le ciblage passif dans le traitement de la polyarthrite rhumatoïde”.
Director : E. Fattal, N Tsapis - University Paris Sud
Jury member : E. ALLEMANN

PATENTS

1. Probiotic
2. CT Contents

AWARDS

1. L.VINET, A. BABIC, Trophée de l'Innovation HCUGE, 2017

PHARMACOGNOSY

PROFESSOR MURIEL CUENDET

GENERAL DESCRIPTION OF THE UNIT

The pharmacognosy research unit is focused on the discovery of bioactive natural products. Compounds with cancer chemopreventive and antiparasitic activity are of particular interest. In these areas, the development of new and better drugs remains a principal need. As established by ample precedent, nature provides broad chemical diversity. Prevention is well developed in the field of cardiovascular disease, but similar drugs that could prevent cancer on this scale are still a long way off. A panel of in vitro bioassays indicative of inhibiting major stages of carcinogenesis (initiation, promotion and progression) is used. Mechanistic studies are then pursued with the most promising compounds. Also, most antiparasitic drugs available on the market (when available) have a limited efficacy and strong side effects. Some plant extracts having shown good in vitro and in vivo activity are currently being investigated to uncover the compounds responsible for the activity and their mechanism of action. The absorption and the metabolism of pure compounds and phytopreparations are also being evaluated in vitro and in vivo.

SPECIFIC RESEARCH FIELDS

- ✚ Cancer chemopreventive screening of natural products: quinone reductase induction, epigenetic modulation, anti-inflammatory and anti-angiogenic activity
- ✚ Antiparasitic activity
- ✚ Activity-guided fractionation
- ✚ Absorption and metabolization studies of phytopreparations and pure natural products using Caco-2 cells and in vivo models
- ✚ In depth studies to uncover the mechanism of action of pure natural products and phytopreparations
- ✚ Natural products against multiple myeloma resistance

2017 AT A GLANCE

Publications with impact factor	14
Publication without impact factor	1
Poster presentations	11
Congresses & Symposia	16
Number of projects at FNRS and assimilated	1
PhD Theses presented in 2017	2
Awards	3

STAFF

SENIOR LECTURER	Philippe CHRISTEN	
EXCELLENCE FELLOWSHIP	Yanfei PENG	
SENIOR REASERCH ASSOCIATE	Sylvian CRETTON	
POSTDOCTORAL SCHOLARS	Mark ISSA <i>(since 1.07.2017)</i>	
RESEARCH AND TEACHING ASSISTANTS	Micaela FARIA FREITAS Mark ISSA <i>(until 30.06.2017)</i> Aymeric MONTEILLIER	Noémie SARAUX Chantal WALTER
INTERNSHIP STUDENT	Eleonora IOANNIDI	Jonna TYNI
ADMINISTRATIVE STAFF	Natalie SCHREGLE	
TECHNICAL STAFF	Frédéric BORLAT	Colette SAUTY

RESEARCH FUNDS

EU

Targeting CRISPR-based HDAC inhibitors to histones: a new tool for assessing mechanisms of class I HDAC inhibitors and developing chemical probes (CRISTONE): H2020-MSCA-IF
Coordinator: M. CUENDET
Applicant: C. SIMOES PIRES
Total allocation for the entire project: EURO 265'840
Allocation 2017: CHF 196'296 (Euros 172'796)
Duration: 3 years
Starting date: 2017

DFAE – DÉPARTEMENT FÉDÉRAL DES AFFAIRES ÉTRANGÈRES (CONTRIBUTION FÉDÉRALE)

“NIGER: Plantasav” (7F05733.03.11)
Applicant: P. CHRISTEN
Total allocation: CHF 35'920.00
Allocation 2017: CHF 28'736.00
Duration: 1 year
Starting date: 2016

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
S17246	Research	84'094
	total	84'094

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Cancer Res	9.12
Cancer Prev Res	3.98
J Nat Prod	3.28
Phytochemistry	3.20
J Agr Food Chem	3.15
J Ethnopharmacol	2.98
Molecules	2.86
Bioorg Med Chem Lett	2.45
Planta Med	2.34
Phytochem Analysis	2.29

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. F. FRANCISCO HILARIO, M. TRAORÉ, V. ZWICK, L. BERRY, C. SIMÕES-PIRES, M. CUENDET, N. FANTOZZI, R. PEREIRA DE FREITAS, M. MAYNADIER, S. WEIN, H. VIAL, Y.-S. WONG. Synthesis of an uncharged tetra-cyclopeptide acting as transmembrane carrier: enhanced cellular and nuclear uptake. *Organic Letters*, 19, (2017) 612-615 6.57
2. M.E. ISSA, F. SEDIGHEH TAKHASHA, C. SEKHAR CHIRUMAMILLA, C. PEREZ-NOVO, W. VANDEN BERGHE, M. CUENDET. Epigenetic strategies to reverse drug resistance in heterogeneous multiple myeloma. *Clinical Epigenetics*, 9, (2017) 17. 4.98
3. M.E. ISSA, E.M.K. WIJERATNE, A.A.L. GUNATILAKA, M. CUENDET. Withanolide D exhibits similar cytostatic effect in drug-resistant and drug-sensitive multiple myeloma cells, *Frontiers in Pharmacology*, 8, 610. 4.40
4. L.C. KLEIN-JÚNIOR, S. CRETTON, P.M. ALLARD, G. GENTA-JOUEVE, C.S. PASSOS, J. SALTON, P. BERTELLI, M. PUPIER, D. JEANNERAT, Y. VANDER HEYDEN, A.L. GASPER, J.-L. WOLFENDER, P. CHRISTEN, A.T. HENRIQUES. Targeted isolation of monoterpene indole alkaloids from *Palicourea sessilis*. *Journal of Natural Products* 80, (2017) 3032-3037. 3.28
5. J.T. NDONGO, J. NGO MBING, M.F. TALA, A. MONTEILLIER, D.E. PEGNYEMB, M. CUENDET, H. LAATSCH. Indoline alkaloids from *Tabernaemontana contorta* with cancer chemopreventive activity, *Phytochemistry*, 144, (2017) 189-196 3.20
6. C. SIMÕES-PIRES, P. BERTRAND, M. CUENDET. Novel histone deacetylase 6 (HDAC6) selective inhibitors: a patent evaluation (WO2014181137). *Expert Opinion on Therapeutic Patents*, 27, (2017) 229-236. 3.04
7. A. MONTEILLIER, S. CRETTON, O. CICLET, L. MARCOURT, S. EBRAHIMI, P. CHRISTEN, M. CUENDET. Cancer chemopreventive activity of compounds isolated from *Waltheria indica*, *Journal of Ethnopharmacology*, 203, (2017) 214-225. 2.98
8. M.E. ISSA, M. CUENDET. Withaferin A induces cell death and differentiation in multiple myeloma cancer stem cells, *MedChemComm*, 8, (2017) 112-121. 2.60
9. M.E. ISSA, S. CRETTON, M. CUENDET. Targeting multiple myeloma cancer stem cells with natural products – lessons from other hematological malignancies. *Planta Medica*, 83, (2017) 752-760. 2.34
10. C. PETIT, M. CECCARELLI, S. CRETTON, J. HOURIET, K. SKALICKA-WOŹNIAK, P. CHRISTEN, P.-A. CARRUPT, L. GORACCI, J.-L. WOLFENDER. Passive intestinal absorption of representative plant secondary metabolites: a physicochemical study. *Planta Medica*, 83, (2017) 718-726 2.34
11. V. ZWICK, P.-M. ALLARD, L. ORY, C. SIMÕES-PIRES, L. MARCOURT, K. GINDRO, J.-L. WOLFENDER, M. CUENDET. UHPLC-MS-based HDAC assay applied to bioguided microfractionation of fungal extracts. *Phytochem Analysis*, 28 (2), (2017) 93-100. 2.29

- | | | |
|-----|--|------|
| 12. | C. SIMÕES-PIRES, V. ZWICK, S. CRETTON, M. CUENDET. Simultaneous measurement of HDAC1 and HDAC6 activity in HeLa cells using UHPLC-MS. <i>Journal of Visualized Experiments</i> 126, (2017) e55878. | 1.23 |
| 13. | W.L. PU, L.K. SUN, X.M. GAO, C. RÜEGG, M. CUENDET, M.O. HOTTIGER, Z. KUN, L. MIAO, Y.S. ZHANG, C. GEBAUER. Targeting tumor-associated macrophages by anti-tumor Chinese <i>Materia Medica</i> . <i>Chinese Journal of Integrative Medicine</i> , 23, (2017) 723-732. | 1.11 |
| 14. | S. CRETTON, O. MUNOZ, J. TAPIA, L. MARCOURT, L. MAES, P. CHRISTEN. Two new hygroline and tropane alkaloids isolated from <i>Schizanthus hookeri</i> and <i>S. tricolor</i> (Solanaceae). <i>Natural Product Communications</i> , 12, (2017) 355-358. | 0.77 |

SCIENTIFIC PUBLICATIONS (WITHOUT IMPACT FACTOR)

1. M. TRAORÉ, V. ZWICK, C. SIMÕES-PIRES, A. NURISSO, M.E. ISSA, M. CUENDET, M. MAYNADIER, S. WEIN, H. VIAL, H. JAMET, Y.S. WONG. Hydroxyl ketone-based histone deacetylase inhibitors to gain insight into class I HDAC selectivity versus that of HDAC6. *ACS Omega*, 2, (2017) 1550-1562.

PRESENTATIONS

POSTERS PRESENTATIONS

1. M.E. ISSA, E.M.K. WIJERATNE, A.A.L. GUNATILAKA, M. CUENDET. Withanolide D exhibits similar cytostatic effect in drug-resistant and drug-sensitive multiple myeloma cells. 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017.
2. L. MELI, J. LACOMBE, E.M.K. WIJERATNE, A.A.L. GUNATILAKA, J.-L. VEUTHEY, M. CUENDET, F. ZENHAUSERN. Effect of Withanolide D and its analogs in combination with radiation on breast and prostate cancer cells. 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017.
3. A. MONTEILLIER, P. FURRER, E. ALLEMANN, M. CUENDET. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice. 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017.
4. N. SARAUX, L. BRUNA, P. CHRISTEN, M. CUENDET. Antiproliferative activity of compounds isolated from *Lannea acida* root bark in multiple myeloma cancer stem cells. 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017.
5. M.E. ISSA, E. M. K. WIJERATNE, A. A. L. GUNATILAKA, M. CUENDET. Withanolide D exhibits similar cytostatic effect in drug-resistant and drug-sensitive multiple myeloma cells. 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28-September 1, 2017.
6. A. MONTEILLIER, P. FURRER, E. ALLEMANN, M. CUENDET. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice. 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28-September 1, 2017.
7. N. SARAUX, L. BRUNA, P. CHRISTEN, M. CUENDET. Antiproliferative activity of compounds isolated from *Lannea acida* root bark in multiple myeloma cancer stem cells. 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28-September 1, 2017.
8. N. SARAUX, P. CHRISTEN, M. CUENDET. Phytochemical investigation of the roots of *Sesamum alatum* Thonn. 65th International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research (GA), Basel, Switzerland, September 3-7, 2017.

ORAL PRESENTATIONS

1. A. MONTEILLIER. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice. LS2 Annual meeting, Zurich, Switzerland, February 2-3, 2017.
2. A. MONTEILLIER. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice. PhD Day, Geneva, Switzerland, June 22, 2017.

3. M. FREITAS. "My thesis in 180s": Three-Dimensional cell culture system in drug discovery: A different approach in multiple myeloma. 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28-September 1, 2017.
4. M. ISSA. "My thesis in 180s": Targeting the characteristics of multiple myeloma cancer stem cells with natural products. 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28-September 1, 2017.
5. A. MONTEILLIER. "My thesis in 180s": Natural NF- κ B inhibitors in lung cancer chemoprevention. 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28-September 1, 2017.
6. N. SARAUX. "My thesis in 180s": Antiproliferative activity of compounds isolated from plants. 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28-September 1, 2017.
7. P. CHRISTEN. Chemical constituents from *Waltheria indica* active against Chagas disease. Punta Arenas, Chile, October 6, 2017.
8. S. CRETTON, M. KAISER, M. CUENDET, P. CHRISTEN. Trypanocidal activity of waltheriones. 3rd International Conference on Natural Products Utilization "From Plants to Pharmacy Shelf", Bansko, Bulgaria, October 18-21, 2017.

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. P. CHRISTEN. Les plantes médicinales : un gigantesque potentiel (presque) inexploré. Société botanique de Genève, Geneva, Switzerland, January 16, 2017

THESES

INTRA-MUROS THESES

1. Olivier CICLET
Quinone reductase inducing activity of natural products as a strategy for cancer chemopreventive activity
Director: M. CUENDET
Thesis N° 5058, University of Geneva – January 2017
2. Mark ISSA
Targeting the characteristics of multiple myeloma cancer stem cells with natural products
Director: M. CUENDET
Thesis N° 5077, University of Geneva – June 2017

THESES JURY

1. Constant AHOUA
Plantes consommées par les chimpanzés (*Pan troglodytes verus*, Blumenbach 1779) du Parc National de Taï, Côte d'Ivoire : activités biologiques, potentiel nutritif et investigation phytochimique de *Beilschmiedia mannii* (Meisn.) Robyns & R. Wilczek (Lauraceae)
Director : Dr Mamidou Witabouna KONE, University Nangui Abrogoua, Abidjan, Côte d'Ivoire
Jury member : M. CUENDET

AWARDS & DISTINCTIONS

1. M. CUENDET, Fellow 2017 of the Swiss Academy of Pharmaceutical Sciences
2. A. MONTEILLIER, P. FURRER, E. ALLEMANN, M. CUENDET, Best poster award in Pharmaceutical Biology. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice. 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017
3. A. MONTEILLIER, P. FURRER, E. ALLEMANN, M. CUENDET, Best poster award. Intranasal administration of resveratrol successfully prevents lung cancer in A/J mice. 31st Seminar in Pharmaceutical Sciences, Zermatt, Switzerland, August 28-September 1, 2017

PHARMACOCHEMISTRY

DR ALESSANDRA NURISSO, EXCELLENCE SCHOLARSHIP (UNTIL 31.8.2017)

DR CLAUDIA SIMOES PIRES, SENIOR RESEARCH (UNTIL 28.02.2017)

GENERAL DESCRIPTION OF THE UNIT

The team of pharmacochemistry developed original theoretical and experimental methods able to quantify intermolecular interactions of a drug with its biological partners such as therapeutic targets or biological membranes.

This research intended to accelerate the discovery of chemical compounds of therapeutic interest and to optimize the effectiveness, the selectivity and the safety of the selected drug candidates. They were centered on the development and validation of in silico and in vitro HTS filters to characterize physicochemical properties, passive membrane permeation and cellular efflux of new chemical entities. Virtual and in vitro HTS screening approaches were optimized to study the interactions with some specific bio-targets involved in neurodegenerative diseases like Alzheimer and Parkinson's diseases were measured in order to identify multifunctional drug candidates

SPECIFIC RESEARCH FIELDS

Biochemical screening: enzyme Inhibition; antioxidant profiling of NCEs; antiapoptotic properties of NCEs; enzymatic hydrolysis of drugs and prodrugs; inhibition of hERG channel; inhibition of HDAC and SIRT proteins.

Molecular modelling: Intermolecular interaction fields; indirect molecular modelling; direct molecular modelling.

Physicochemical screening: Physicochemical profiling; antioxidant properties.

Permeation screening: passive permeation profiling using PAMPA-membranes to mimic the skin, the intestinal barrier and the blood-brain barrier. 3D-QSAR models associated with proteins responsible of cellular efflux in membrane permeation or multi-drug resistance.

COLLABORATIONS INITIATED

Dr. Yung Sing Wong, Université Joseph Fourier - Grenoble (France). Looking for selective class I HDAC inhibitors.

Prof. Jhon M. Greally, Albert Einstein College of Medicine, NY (USA). Effect of HDAC modulators on genome.

Prof. Robert Cohen, Colorado State University, Fort Collins (USA). Ubiquitin-HDAC6 interaction.

Prof. Stephen W. Michnick, Université de Montreal (Canada). Effect of deacetylation on TDP43 toxicity.

2017 AT A GLANCE

Publications with impact factor	4
Publications without impact factor	1
Posters presentations	1
Congresses & Symposia	4

STAFF

RESEARCH AND TEACHING ASSISTANTS	Nathalie DESCHAMPS
ADMINISTRATIVE STAFF	Sylvia PASSAQUAY RION
TECHNICAL STAFF	Christophe FRANCEY

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Org. Letters	6.60
Drug Discovery Today	5.62
J. Med. Chem	5.58
Eur.J.Med.Chem.	3.90
Eur. J. Pharm. Sci	3.77
Curr Topics Med. Chem	3.09
J. Comp. Aided Drug Des	3.19
Chem. Med. Chem	2.98
Bioorgan. Med. Chem	2.92

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1.	V. ZWICK, PM. ALLARD, L. ORY, C. SIMÕES-PIRES, L. MARCOURT, K. GINDRO, J.-L. WOLFENDER, M. CUENDET. UHPLC/MS-based HDAC assay applied to bio-guided microfractionation of fungal extracts. <i>Phytochem. Anal.</i> , 28 (2017) 93-100	2.50
2.	C. SIMÕES-PIRES, V. ZWICK, S. CRETTON, M. CUENDET. Simultaneous measurement of HDAC1 and HDAC6 activities in HeLa cells using UHPLC-MS. <i>J. Vis. Exp.</i> , 126 (2017) e55878	1.23
3.	C. SIMÕES-PIRES, P. BERTRAND, M. CUENDET. Novel histone deacetylase 6 (HDAC6) selective inhibitors: a patent evaluation (WO2014181137). <i>Expert. Opin. Ther. Pat.</i> , 27 (2017) 229-236	4.30
4.	F. HILARIO, M. TRAORE, V. ZWICK, L. BERRY, C. SIMÕES-PIRES, M. CUENDET, N. FANTOZZI, R. FREITAS, S. MAYNADIER, H. VIAL, Y. WONG. Synthesis of an uncharged tetra-cyclopeptide acting as a transmembrane carrier: enhanced cellular and nuclear uptake. <i>Org. Lett.</i> , 19 (2017) 612-615	6.60

SCIENTIFIC PUBLICATIONS (WITHOUT IMPACT FACTOR)

1.	M. TRAORE, V. ZWICK, C. SIMÕES-PIRES, A. NURISSO, M. ISSA, M. CUENDET, M. MAYNADIER, S. WEIN, H. VIAL, H. JAMET, Y-S. WONG. Hydroxyl ketone-based histone deacetylase inhibitors to gain insight into class I HDAC selectivity versus that of HDAC6. <i>ACS Omega</i> , 2 (2017) 1550-1562.
----	---

PRESENTATIONS

POSTERS PRESENTATIONS

1.	N. DESCHAMPS, L. GORACCI, G. M. RANDAZZO, C. PETIT, C. DOS SANTOS PASSOS, P. A. CARRUPT, C. SIMÕES-PIRES, A. NURISSO. A rational approach for the identification of non-hydroxamate HDAC6-selective inhibitors. 7 ^e Journée Scientifique du Médicament, 1 st June 2017, Grenoble (France)
----	---

ORAL PRESENTATIONS

1. N. DESCHAMPS. A rational approach for the identification of non-hydroxamate HDAC6-selective inhibitors. XXIV Young Research Fellow Meeting (SCT), 8-10 February 2017, Châtenay-Malabry (France).
2. N. DESCHAMPS. Ma thèse en 180 secondes. Cérémonie de remise des prix du Subside Tremplin , 19 June 2017, UniDufour 2017, Geneva (Switzerland).
3. N. DESCHAMPS. Addressing the modulation of the HDAC6-ubiquitin interaction. PhD Day, Louis Jeantet Foundation, 22 June 2017, Geneva (Switzerland).
4. N. DESCHAMPS. My thesis in 180 seconds. Séminaire de Zermatt 2017 Pharmacology from bench to bedside, Parkhotel Beau Site, 28 August – 1st September 2017, Zermatt (Switzerland).

CONGRESSES & SYMPOSIA

1. XXIV Young Research Fellow Meeting (SCT), 8-10 February 2017, Châtenay-Malabry (France).
2. PhD Day, 22 June 2017, Geneva (Switzerland).
3. 7^e Journée Scientifique du Médicament (JSM), 1 June 2017, Grenoble (France)
4. Séminaire extra-muros de Zermatt 2017: Pharmacology from bench to bedside, 28 August-1 September 2017, Zermatt (Switzerland).

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. C. SIMÕES-PIRES. Technical vocabulary for Biology and Chemistry technicians. Ecole des métiers du laboratoire (ECLAB). Geneva (Switzerland). Lectures (24 h)

AWARDS & DISTINCTIONS

1. N. DESCHAMPS, Subside Tremplin, University of Geneva
2. C. SIMOES-PIRES, Marie Skłodowska-Curie Individual Fellowship – Global Fellowship

PHYTOCHEMISTRY AND BIOACTIVE NATURAL PRODUCTS

PROFESSOR JEAN-LUC WOLFENDER

GENERAL DESCRIPTION OF THE UNIT

The main research activities of the unit are related to the development of methodologies for the rapid isolation identification and bioactivity characterisation of natural products (NPs) at the microgram scale. State-of-the-art LC-MS and LC-MS/MS as well as microNMR techniques are used for dereplication purposes or de novo identification of NPs in crude extracts from different origins (plants, fungi, and microorganisms). Microfractionation methods in 96 well plates allow bioassays to be performed on LC peak in crude extracts, quantitative estimation of the well content and further structural determination by CapNMR. Rational large-scale isolation strategies are developed for the rapid obtention of pure NPs in the mg scale for further testing bioactivities and mode of action. The range of biological activities studied in house or in collaboration covers mainly antifungal, antiprotozoal, antiinflammatory and antiepileptic activities. The interest of the group is also focused on plant metabolomics, in this respect the focus is on the investigation of bioactive NPs dynamically induced in various

stress situations (fungi confrontation, biotic and abiotic stresses, metabolite elicitation...). With the idea to generate original sources of bioactive NPs, other strategies including biotransformation or chemical derivatisation of crude extracts from common sources are also investigated. Finally the analytical and metabolomics methods are also used for studying the metabolisation of crude extracts in view of a better understanding of the mode of action (synergy, prodrugs) and the potential toxicity of phytopharmaceuticals or nutraceuticals

SPECIFIC RESEARCH FIELDS

- Search for new lead compounds from natural sources
- On-line identification of natural products by LC-UV-NMR-MS (dereplication)
- Rapid microfractionation of crude extracts for chemical and bioactivity profiling
- Plant metabolomics
- Search for original bioactive stress-induced natural products of various origin
- Study of antifungal compounds from pathogen fungi in co-culture
- Qualitative quantitative analysis of phytotherapeutics
- Study of the metabolisation of phytopreparation by metabolomics in relation with their mode of action
- Investigation of natural products involved in diseases associated with problems of ageing
- Search for new lead compounds for use against tropical parasitic diseases
- Investigation of methods for isolation of natural products using preparative chromatographic techniques

2017 AT A GLANCE

Publications with impact factor	24
Posters presentations	23
Congresses & Symposia	32
Number of projects at FNRS and assimilated	2
Projects of collaboration with the industry	3
Awards	3

STAFF

VISITING PROFESSOR

Miwa DOUNOUE

SENIOR LECTURER

Emerson FERREIRA-QUEIROZ

LECTURER

Elisabeth RIVARA MINTEN

EXCELLENCE FELLOWSHIP

Helena MANNOCHIO-RUSSO (*until 28.02.2017*)

SENIOR RESEARCH AND TEACHING ASSISTANT

Pierre-Marie ALLARD

POSTDOCTORAL SCHOLARS

Gioia LENZONI

RESEARCH AND TEACHING ASSISTANTS

Adlin AFZAN
Abdul-Elah ALFATTANI
Antonio AZZOLLINI
Théo BRILLATZ
Joëlle HOURIET

Alice MAINETTI
Hugo MORIN
Leonie PELLISSIER
Adriano RUTZ
David RIGHI

JOINTLY-SUPERVISED PHD STUDENTS

Wassila BENCHADI
Dorisa CELA
Alexandre DA SILVA

Anaïs LE FLOCH
Elettra PINETTI

JOINTLY-SUPERVISED PHD STUDENTS FROM ANOTHER UNIVERSITY

Assane DIOP *with University Cheikh Anta, Senegal*

Josep MASSANA-CODINA *with K. Gindro, Agroscope Changins*

TECHNICAL STAFF

Laurence MARCOURT

ADMINISTRATIVE STAFF

Natalie SCHREGLE

RESEARCH FUNDS

FNRS

"Study of leaf endophytic fungi: Exploration and valorization of biosourCed Innovative antibacterial metaboLites" (310030E-164289 / 1)

Main applicant: D. STIEN, Laboratoire de Biodiversité et Biotechnologies Microbiennes, UMPC, Banyuls-sur-Mer, France

Co-applicant: J.-L. WOLFENDER - K. PERRON, UniGe

Co-applicant: J. CHAVE, University of Paul Sabatier, Toulouse, France

Co-applicant: V. EPARVIER, Institut de Chimie des Substances Naturelles, CNRS, Gif sur Yvette, France

Total funding : CHF 455'044.—

Allocation 2017: CHF 194'117.—

Duration: 3 years

Starting date: 2016

"Localisation and dynamics of free and bound 12-oxo-phytodienoic acid (OPDA) pools in Arabidopsis» (31003A_163424 / 1)

Main Applicant: J.-L. WOLFENDER

Co-applicant: E. E. FARMER, UniL - G. GLAUSER, UniNe

Total funding: CHF 451'030. —

Allocation 2017: CHF 186'868. —

Duration: 3 years

Starting date: 2016

EU FUNDS

"Novel natural products for healthy ageing from Mediterranean diet and food plants of other global sources"
(H2020-MSCA-RISE-2015)

Main-applicant: UNIVERSITAET INNSBRUCK, Austria

Co-applicant: J.-L. WOLFENDER, UNIGE

Co-applicant: ETHNIKO KAI KAPODISTIRIAKO PANEPISTIMIO, Athens, Greece

Co-applicant: UNIVERSITEIT ANTWERPEN, Antwerpen, Belgium

Co-applicant: EIDGENOESSISCHE TECHNISCHE HOCHSCHULE, Zurich, Switzerland

Co-applicant: BIONORICA RESEARCH GmbH, Innsbruck, Austria

Co-applicant: GALENICA SA, Kifissia, Greece

Co-applicant: VIVACELL BIOTECHNOLOGY GmbH, Cordoba, Spain

Co-applicant: ROUSSELET CENTRIFUGATION SA, Annonay, France

Co-applicant: THE UNIVERSITY OF MEDICINE & PHARMACY, Ho Chi Minh, Vietnam

Co-applicant: TSHWANE UNIVERSITY OF TECHNOLOGY, Pretoria, South Africa

Co-applicant: FACULTE DES SCIENCES, Sfax, Tunisie

Co-applicant: UNIVERSIDAD CATOLICA DEL NORTE, Antofagasta, Chili

Total funding for UNIGE: EUROS 153'000.—(ca: CHF 165'626.--)

Allocation 2017: CHF .0--

Duration: 3 years

Starting date: 2016

ASSOCIATION VAINCRE LA MUCOVISCIDOSE

« Impact de molécules hétérobicycliques dans les interactions antagonistes *Pseudomonas aeruginosa* / *Staphylococcus aureus* ou pourquoi *P. aeruginosa* s'implante-t-il dans les poumons des patients atteints de mucoviscidose au détriment d'autres bactéries (projet HEMATITE- impact of Heterobicyclic Molecules in the Antagonist Interactions *Pseudomonas aeruginosa*- *Staphylococcus aureus*) ».

Main-applicant: J.-L. WOLFENDER, UniGe

Total allocation: EUROS 10'900.—(ca: CHF 12'169.--)

Allocation 2017: EUROS 10'900.—(ca: CHF 12'169.--)

Duration: 21 months

Starting date: 2017

INDUSTRY AND ASSIMILATED

Code	Service - Development - Research	Total Amount for 2017 (CHF)
S17072	Research and Services	15'532
S18998	Industry Partner from the Arc Lemanic	29'347
S18580	Industry Partner from the Arc Lemanic	141'289
S19167	Industry Partner from the Arc Lemanic	39'475
	Total	225'643

DEVICES IN LEND

Device	Enterprise /Laboratory	Lending period	Localisation	Insurance Contrat
PuriFlash 4250 MS	Interchim	2014		150'000

PUBLICATIONS

THE TOP TEN JOURNALS IN THE FIELD (WITH IMPACT FACTOR)

Trends in Plant Science	11.91
Natural Product Reports	11.01
Food Chemistry	4.52
Metabolomics	3.69
Phytochemistry Reviews	3.39
Journal of Natural Products	3.28
Phytochemistry	3.20
Molecules	2.86
Molecular BioSystems	2.78
Phytochemical Analysis	2.29

SCIENTIFIC PUBLICATIONS (WITH IMPACT FACTOR)

1. P. M. ALLARD, G. GENTA-JOUVE, J.-L. WOLFENDER. Deep metabolome annotation in natural products research: towards a virtuous cycle in metabolite identification *Current opinion in chemical biology* 36, 40-49 (2017). 7.88
2. F. OLIVON, P. M. ALLARD, A. KOVAL, D. RIGHI, G. GENTA-JOUVE, J. NEYTS, C. APEL, C. PANNECOUQUE, L. F. NOTHIAS, X. CACHET, L. MARCOURT, F. ROUSSI, V. L. KATANAIEV, D. TOUBOUL, J.-L. WOLFENDER, M. LITAUDON. Bioactive Natural Products prioritization using massive multi-informational molecular networks. *Acs Chemical Biology*, 12 (10), 2644-2651 (2017). 4.99
3. S. DORSAZ, T. SNÄKA, Q. FAVRE-GODAL, P. MAUDENS, N. BOULENS, P. FURRER, S. EBRAHIMI, M. HAMBURGER, E. ALLÉMANN, K. GINDRO, E. F. QUEIROZ, H. RIEZMAN, J.-L. WOLFENDER, D. SANGLARD. Identification and mode of action of a plant natural product targeting human fungal pathogens. *Antimicrobial Agents and Chemotherapy*, 61 (2017). 4.30
4. C. PETIT, A. BUJARD, P.-A. CARRUPT, S. RUDAZ, J. SCHAPPLER. HDM-PAMPA to predict gastrointestinal absorption, binding percentage, equilibrium and kinetics constants with human serum albumin in a 2end-point measurement. *European Journal of Pharmaceutical Sciences*. 97: 143-150 (2017). 3.75
5. P. E. CAMPOS, J.-L. WOLFENDER, E. F. QUEIROZ, L. MARCOURT, A. S. SANCHEZ, B. ILLIEN, A. MOURABIT, A. AUVIN-BIALECKI. Unguiculin A and ptilomycalins E–H, antimalarial guanidine alkaloids from the marine sponge *Monanchora unguiculata*. *Journal of Natural Products*, 80:1404–1410 (2017). 3.28
6. C. CARPENTIER, E. F. QUEIROZ, L. MARCOURT, J.-L. WOLFENDER, J. AZELMAT, D. GRENIER, S. BOUDREAU, N. VOYER (2017). Dibenzofurans and pseudodepsidones from the lichen *Stereocaulon paschale* collected in northern Quebec. *Journal of Natural Products*, 80: 210-214 (2017). 3.28
7. K. GINDRO, S. SCHNEE, D. RIGHI, L. MARCOURT, S. N. EBRAHIMI, J. M. CODINA, F. VOINESCO, E. MICHELLOD, J.-L. WOLFENDER, P. E. CAMPOS, E. F. QUEIROZ. Generation of antifungal stilbenes using the enzymatic secretome of *Botrytis cinerea*. *Journal of Natural Products*, 80: 887-898 (2017) 3.28
8. L. C. KLEIN-JUNIOR, S. CRETTON, P. M. ALLARD, G. GENTA-JOUVE, C. S. PASSOS, J. SALTON, P. BERTELLI, M. PUIPIER, D. JEANNERAT, Y. V. HEYDEN, A. L. GASPER, J.-L. WOLFENDER, P. CHRISTEN, A. T. HENRIQUES. Targeted isolation of monoterpene indole alkaloids from *Palicourea sessilis*. *Journal of Natural Products*, 80:3032-3037 (2017). 3.28
9. T. PÉRESSE, G. JÉZÉQUEL, P.-M. ALLARD, V. C. PHAM, D. T. M. HUONG, F. BLANCHARD, J. BIGNON, H. LEVALQUE, J.-L. WOLFENDER, M. LITAUDON, F. ROUSSI. Cytotoxic Prenylated Stilbenes Isolated from *Macaranga tanarius*. *Journal of Natural Products* 80:10, 2684-2691 (2017). 3.28

10. V. P. RODRIGUES, C. Q. DA ROCHA, L. L. PÉRICO, R. C. DOS SANTOS, R. OHARA, C. M. NISHIJIM, E. F. QUEIROZ, J.-L. WOLFENDER, L. R. MACHADO DA ROCHA, A. R. S. SANTOS, W. VILEGAS, C. A. HIRUMA-LIMA. Involvement of opioid system, TRPM8, and ASIC receptors in antinociceptive effect of *Arrabidaea brachypoda* (DC) Bureau. *International Journal of Molecular Sciences*, 18:2304 (2017). 3.22
11. C. Q. DA ROCHA, F. M. DE-FARIA, L. MARCOURT, S. N. EBRAHIMI, B. T. KITANO, A. F. GHILARDI, A. L. FERREIRA, A. C. A. DE ALMEIDA, R. J. DUNDER, A. R. M. SOUZA-BRITO, M. HAMBURGER, W. VILEGAS, E. F. QUEIROZ, J.-L. WOLFENDER. Gastroprotective effects of hydroethanolic root extract of *Arrabidaea brachypoda*: Evidences of cytoprotection and isolation of unusual glycosylated polyphenols. *Phytochemistry*, 135, 93-105 (2017). 3.20
12. E. A. DIOP, E. F. QUEIROZ, S. KICKA, T. DIOP, T. SOLDATI, S. RUDAZ, J.-L. WOLFENDER. Survey on medicinal plants traditionally used in Senegal for the treatment of tuberculosis (TB) and assessment of their antimycobacterial activity. *Journal of Ethnopharmacology*, 216:71-78 (2017). 2.98
13. C. KITALONG, R. CAMPOS NOGUEIRA, J. BENICHO, V. YANO, V. ESPANGELA, P. L. MARUMOTO, J. TIOBECHA, J. HOURIET, C. RUDIGIER, B. GRAZ. "DAK", a traditional decoction in Palau, as adjuvant for patients with insufficient control of diabetes mellitus type II. *Journal of Ethnopharmacology*, 205: 116-122 (2017). 2.98
14. A. MONTEILLIER, S. CRETTON, O. CICLET, L. MARCOURT, S. N. EBRAHIMI, P. CHRISTEN, M. CUENDET. Cancer chemopreventive activity of compounds isolated from *Waltheria indica*. *Journal of Ethnopharmacology*, 203, 214-225 (2017). 2.98
15. V. OLDRATI, D. KOUA, P.-M. ALLARD, N. HULO, M. ARRELL, W. NENTWIG, F. LISACEK, J.-L. WOLFENDER, L. KUHN-NENTWIG, R. STOECKLIN. Peptidomic and transcriptomic profiling of four distinct spider venoms. *PLOS ONE*, 12:3, 2017 2.80
16. S. M. SECK, D. DOUPA, D. G. DIA, E. A. DIOP, D.-L. ARDIET, R. CAMPOS NOGUEIRA, B. GRAZ, B. DIOUF. Clinical efficacy of African traditional medicines in hypertension: A randomized controlled trial with *Combretum micranthum* and *Hibiscus sabdariffa*. *Journal of Human Hypertension*, 32, 75-81 (2017). 2.79
17. C. PETIT, M. CECCARELLI, S. CRETTON, J. HOURIET, K. SKALICKA-WOŹNIAK, P. CHRISTEN, P.-A. CARRUPT, L. GORACCI, J.-L. WOLFENDER. Passive intestinal absorption of representative plant secondary metabolites: a physicochemical study. *Planta Medica*, 83, (2017) 718-726. 2.34
18. B. A. THEILER, S. ISTVANITS, M. ZEHL, L. MARCOURT, E. URBAN, L. O. E. CAISA, S. GLASL. HPTLC Bioautography guided isolation of alpha-glucosidase inhibiting compounds from *Justicia secunda* Vahl (Acanthaceae). *Phytochemical Analysis*, 28 (2), 87-92 (2017). 2.29
19. V. ZWICK, P.-M. ALLARD, L. ORY, C. SIMÕES-PIRES, L. MARCOURT, K. GINDRO, J.-L. WOLFENDER, M. CUENDET. UHPLC-MS-based HDAC assay applied to bioguided microfractionation of fungal extracts. *Phytochemical Analysis*, 28 (2), 93-100 (2017). 2.29
20. P. E. CAMPOS, J.-L. WOLFENDER, E. F. QUEIROZ, L. MARCOURT, A. S. SANCHEZ, B. ILLIEN, A. MOURABIT, A. AUVIN-BIALECKI. Amphimedonic acid and psammaplysene E, novel brominated alkaloids from *Amphimedon* sp. *Tetrahedron letters*, 58: 3901-3904 (2017). 2.19
21. I. BENABDELAZIZ, L. MARCOURT, M. BENKHALED, J.-L. WOLFENDER, H. HABA. Antioxidant and antibacterial activities and polyphenolic constituents of *Helianthemum sessiliflorum* Pers. *Natural Products Research*, 31 (6), 686-690 (2017). 1.82
22. Q. FAVRE-GODAL, S. DORSAZ, L. MARCOURT, M. GUPTA, F. VOINESCO, K. GINDRO, D. SANGLARD, E. F. QUEIROZ, J.-L. WOLFENDER. Identification of triterpenoids from *Schefflera systyla*, *Odontadenia puncticulosa* and *Conostegia speciosa* and in depth investigation of their in vitro and in vivo antifungal activities. *Journal of the Brazilian Chemical Society*, 28: 443-454 (2017). 1.19
23. S. CRETTON, O. MUNOZ, J. TAPIA, L. MARCOURT, L. MAES, P. CHRISTEN. Two new hygroline and tropane alkaloids isolated from *Schizanthus hookeri* and *S. tricolor* (Solanaceae). *Natural Product Communications*, 12, 355-358 (2017). 0.77

24. S. MOUFFOUK, L. MARCOURT, M. BENKHALED, K. BOUDIAF, J.-L. WOLFENDER, H. HABA. Two new prenylated isoflavonoids from *Erinacea anthyllis* with Antioxidant and antibacterial activities. *Natural Product Communications*, 12 (7), 1065-1068 (2017). 0.77

PRESENTATIONS

POSTERS PRESENTATIONS

1. A. AZZOLLINI, L. BOGGIA, J. BOCCARD, B. SGORBINI, N. LECOUTRE, P. RUBIOLO, S. RUDAZ, K. GINDRO, C. BICCHI, J.-L. WOLFENDER. Comprehensive metabolomic strategy to reveal volatile and non-volatile molecular inter-microbial communication. Biannual Microbiology retreat, Villars sur Ollon, Switzerland, March 23-24, 2017.
2. D. CELA, R. NEPRAVISHTA, E. F. QUEIROZ, L. MARCOURT, J.-L. WOLFENDER, F. PICA, M. PACI. Isolation, purification and structure elucidation of ten compounds present in an endemic toxic plant of Albania, *Gymnospermium maloi*. GIDRM Torino 2017, Salerno, Italy, April 28, 2017.
3. P.-A. ALLARD, J. BISSON, M. BENIDDIR, J.-L. WOLFENDER, G. GENTA-JOUVE. Towards a virtuous cycle in metabolite annotation, a participative poster. Natural Products Symposium (15th ICSN Symposium) ICSN-UPSAY, Gif-sur-Yvette, France, June 29-30, 2017.
4. S. V. LUCA, A. MIRON, A. C. APROTOSOAIE, T. M. COSMIN, L. MARCOURT, J.-L. WOLFENDER, K. SKALICKA-WOZNIAK. Phytochemical Profile and Biological Activity Of *Verbascum Ovalifolium* Donn Ex Sims Aerial Parts. 21st International Congress "Phytopharm 2017", Graz, Austria, July 2-5, 2017.
5. T. BRILLATZ, E. F. QUEIROZ, L. MARCOURT, M. JACMIN, A. CRAWFORD, J.-L. WOLFENDER. Anticonvulsant agents from *Boswellia sacra* identified by Zebrafish bioassay-guided fractionation. 10th Swiss Pharma Science Day, Bern, Switzerland, August 22, 2017.
6. J. HOURIET, E. F. QUEIROZ, P. M. ALLARD, L. VALLIN, S. LI, R. WANG, L. MARCOURT, K. KUCHTA, J.-L. WOLFENDER. In depth metabolome investigation of a multi-herb formula used in Traditional Chinese Medicine. 10th Swiss Pharma Science Day. Bern, Switzerland, August 22, 2017.
7. A. ALFATTANI, E. BLANCHET, J. DA SILVA, S. LEONI, P.-M. ALLARD, E. QUEIROZ, M. ROY, L. MARCOURT, B.J. CHAVE, R. LAMI, P.-M. ALLARD, K. PERRON, D. STIEN, J.-L. WOLFENDER. Bioactive potential and role of secondary metabolites within the microorganism community of the sea grass *Posidonia oceanica*. GA 2017 – 65st International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.
8. T. BRILLATZ, M. JACMIN, S. CHALLAL, L. MARCOURT, I. SLACANIN, D. RIGHI, A. D. CRAWFORD, C. PETIT, T. MERLE, E. N. BUM, F. PETERSEN, E. SCHMITT, P. KRASTEL, E. F. QUEIROZ, J.-L. WOLFENDER. Zebrafish bioassay-guided isolation of the anticonvulsant compounds from *Cyperus articulatus*. 65st International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.
9. T. BRILLATZ, M. JACMIN, L. MARCOURT, D. RIGHI, A. D. CRAWFORD, G. ROMANO, F. ESPOSITO, T. MERLE, E. N. BUM, E. F. QUEIROZ, J.-L. WOLFENDER. Anticonvulsant Principle Isolation of the Marine Diatom *Skeletonema marinoi*. 65st International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.
10. M. DOUNOUE-KUBO, P. M. ALLARD, J.-L. WOLFENDER. Establishment of a quality control mixture for benchmarking LC-MS based dereplication protocols in natural product research. 65st International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.
11. J. HOURIET, Y. E. ARNOLD, C. PETIT, Y. N. KALIA, J.-L. WOLFENDER. Porcine small intestine, a good ex-vivo model to investigate absorption and metabolism of natural products. 65th Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.
12. L. PELLISSIER, S. TOURE, P. M. ALLARD, V. EPARVIER, J.-L. WOLFENDER. Multi informative molecular network to explore the chemodiversity and bioactivity of an atypical natural resource: entomopathogenic microorganisms. 65st International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.

13. D. RIGHI, L. PELISSIER, C. QUITINO, L. MARCOURT, J.-L. WOLFENDER, E. F. QUEIROZ. "Unnatural" natural products obtained by direct halogenation of crude plant extracts: the case study of *Arrabidaea brachypoda*. 65st International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.
14. J. MASSANA CODINA, S. SCHNEE, B. DUPUIS, S. SCHÜRCH, J.L. WOLFENDER, K. GINDRO. Natural Products to control black dot and silver scurf in potatoes. SSP Journée d'automne 2017, Geneva, Switzerland, September 8th, 2017.
15. R. ALREEMI, M. M. MNATSAKANYAN, J.-L. WOLFENDER, P. W. GROUNDWATER. Isolation, identification, and activity of compounds from *Hibbertia scandens* (Snake Vine). RACI Natural Product One-Day Symposium, Sydney, Australia, September 22, 2017.
16. P. M. ALLARD, J. BISSON, V. DA SILVA, J.-L. WOLFENDER, O. P. THOMAS, M. BENIDDIRE, G. GENTA-JOUE. Deep metabolome annotation and the necessity of a thought experiment. Spectrométrie de Masse, Métabolomique et Analyse Protéomique (SMMAP 2017), Paris, France, October 2-5, 2017.
17. J. WIDELSKI, S. V. LUCA, T. MROCZEK, I. CHINO, L. MARCOURT, J.-L. WOLFENDER, K. SKALICKA-WOZNAK. Rare Coumarins Isolated from *Peucedanum luxurians* as potent antibacterial agents. 3rd International Conference on Natural Products Utilization ICNPU-2017, Bansko, Bulgaria, October 18-21, 2017.
18. H. MANNOCHIO RUSSO, E. F. QUEIROZ, L. MARCOURT, A. D. CRAWFORD, V. BOLZANI, J.-L. WOLFENDER. Chemical profile and toxicity study of Tetrapterys multiglandulosa secondary metabolites using Zebrafish toxicity model. 6th BCNP Brazilian Conference on Natural Products/XXXII RESEM, Vitoria, ES/Brazil, November 8, 2017.
19. C. ROCHA, F. MEIRA DE FARIA, L. MARCOURT, A. L. FERREIRA, S. EBRAHIMIE, A. R. BRITO, W. VILEGAS, E. F. QUEIROZ, J.-L. WOLFENDER. Gastroprotective effects of hydroethanolic root extract of *Arrabidaea brachipoda*: evidences of cytoprotection and isolation of unusual glycosylated polyphenols. 6th BCNP Brazilian Conference on Natural Products/XXXII RESEM, Vitoria, ES/Brazil, November 8, 2017.
20. L. L. SALDANHA, N. APARECIDA DE PAULA CAMAFORTE, P. M. PONCE VAREDA, L. MARCOURT, S. N. EBRAHIMI, W. VILEGAS, J. R. BOSQUEIRO, A. DOKKEDAL, E. F. QUEIROZ, J.-L. WOLFENDER. Bioassay-guided isolation and identification of hypoglycemic natural products from Brazilian "Cerrado". 6th BCNP Brazilian Conference on Natural Products/XXXII RESEM, Vitoria, ES/Brazil, November 8, 2017.
21. E. SILVEIRA, N. AQUINO, L. MARCOURT, E. F. QUEIROZ, A. MARCOS BEZERRA, J.-L. WOLFENDER. Further urundeuvines from roots of cultivated specimens of *Myracrodruon urundeuva* ("aroeira-do-sertão"). 6th BCNP Brazilian Conference on Natural Products/XXXII RESEM, Vitoria, ES/Brazil, November 8, 2017.
22. M. HANAFI, A. AFZAN, H. YAAKOB, R. AZIZ, M. R. SARMIDI, J.-L. WOLFENDER, J. M. PRIETO. Natural products upregulating Smart/DIABLO gene expression from *Ficus deltoidea* and their role in prostat cancer chemoprevention. 2017.
23. A. G. G. PERRENOUD, P. M. ALLARD, O. CICLET, D. GUILLARME, E. F. QUEIROZ, J.-L. VEUTHEY, J.-L. WOLFENDER, D. BARRON. The key role of analytical sciences in the discovery and characterization of bioactives from food and nutraceuticals. 2017.

ORAL COMMUNICATIONS

1. E. F. QUEIROZ and J.-L. WOLFENDER. Innovative strategies for the efficient isolation of natural products at the preparative scale and discovery of potential new leads. Department of Chemistry, University of Reunion, Reunion, France, February 9, 2017.
2. P. M. ALLARD, J.-L. WOLFENDER. New tools and approaches for the efficient identification of metabolites in microbial metbolomes. Biannual Microbiology retreat, Villars sur Ollon, Switzerland, March 23-24, 2017.
3. E. F. QUEIROZ and J.-L. WOLFENDER. Innovative strategies for the efficient isolation of natural products at the preparative scale and discovery of potential new leads. 12^{eme} Congrès francophone sur les Sciences Séparatives et les Couplages de l'AFSEP, Paris, France, March 28-30, 2017.
4. E. F. QUEIROZ and J.-L. WOLFENDER. Innovative strategies for the efficient isolation of natural products at the preparative scale and discovery of potential new leads. University of Chatenay-Malabry (Paris-Sud), Paris, France, March 30, 2017.

5. E. F. QUEIROZ. Innovative strategies in the search for bioactive constituents from natural origin. University of Valencia, Spain, May 12, 2017.
6. A. AZZOLLINI, L. BOGGIA, J. BOCCARD, B. SGORBINI, N. LECOUTRE, P. RUBIOLO, S. RUDAZ, K. GINDRO, C. BICCHI, J.-L. WOLFENDER. Ms-Based Metabolomic Strategy to Reveal Induction of Volatile and Non-Volatile Bioactive Compounds in a Model Fungal Co-Culture. PSE Young Scientists' Meeting - Natural Products in Health, Agro-food and Cosmetics, Lille, France, June 28, 2017.
7. M. LITAUDON, F. OLIVON, P. M. ALLARD, L.-F. NOTHIAS-SCAGLIA, T. PÉRESSE, J.-L. WOLFENDER, F. ROUSSI, D. TOUBOUL. Can, or will, natural products ever recapture the preeminent position they once held as a foundation for drug discovery and development ?, 15th ICSN symposium, Paris, France, June 29-30, 2017.
8. P. M. ALLARD, J.-L. WOLFENDER. New Tools and Approaches for the Mapping and Identification of Small Molecules in Microbial and Plants Metabolomes, CHECK IN BIO Workshop Faculty of Sciences, Campus Valrose Nice, Nice, July 13, 2017.
9. J. MASSANA CODINA. Management of black dot and silver scurf on potatoes: seed tuber as a source of inoculum and natural products for post-harvest treatments. EAPR 2017, 20th Triennial Conference, Versailles, France, July 9-14, 2017.
10. E. F. QUEIROZ. Generation of novel bioactive “unnatural” natural products through biotransformation by the enzymatic secretome of *Botrytis cinerea*. 65th International Congress on Medicinal and Aromatic Plants. Basel, Switzerland, September 3-7, 2017.
11. J.-L. WOLFENDER, M. KUBO, P. M. ALLARD. Establishment of a quality control mixture for benchmarking LC-MS based dereplication protocols in NP research. 65th International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research (GA), Basel Switzerland, September 3-7, 2017.
12. P. M. ALLARD, J.-L. WOLFENDER. New tools and approaches for the mapping and identification of small molecules in microbial and plants metabolomes. 3rd International Symposium on Profiling (ISPROF), Caparica, Portugal, September 4-7, 2017.
13. A. G. G. PERRENOUD, P. M. ALLARD, O. CICLET, D. GUILLARME, E. F. QUEIROZ, J.-L. VEUTHEY, J.-L. WOLFENDER, D. BARRON. The key role of analytical sciences in the discovery and characterization of bioactives from food and nutraceuticals. ICMAN IUPHAR Natural Products 2017, Aberdeen, United Kindom, September 27, 2017.
14. E. F. QUEIROZ, J.-L. WOLFENDER. Innovative strategies in the search for bioactive constituents from natural origin. VI Congresso de Plantas Medicinais do Vale do São Francisco. University of Petrolina, Brazil, September 27-30, 2017.
15. E. F. QUEIROZ, J.-L. WOLFENDER. Innovative strategies in the search for bioactive constituents from natural origin. Faculté de Sciences Pharmaceutiques, Département de Chimie médicinale et Pharmacognosie, Liège, Belgium, October 12, 2017.
16. E. F. QUEIROZ, J.-L. WOLFENDER. Innovative strategies for the efficient isolation of natural products and discovery of potential new leads”. 4th International Symposium on Challenges and New Technologies in Drug Discovery & Pharmaceutical Production. Fiocruz, Rio de Janeiro, Brazil, November 8-9, 2017.
17. P. M. ALLARD, J.-L. WOLFENDER. Bioactive Natural Products Prioritization Trough Massive Multi-Infoirmative Molecular Networks. EPFL Seminars series NCCR, Lausanne, Switzerland, December 6, 2017.
18. M. KUBO, P. M. ALLARD, J. L. WOLFENDER. Establishment of a quality control mixture for benchmarking LC-MS based dereplication protocols in NP research. 35th meeting of the SGMS, 25-27 October 2017, Beatenberg, Switzerland, October 25-27, 2017.

INVITED LECTURES

1. J.-L. WOLFENDER. Strategies for improved metabolite identification in complex natural matrices and deep metabolome annotation studies. Smart Chem 2017, Catania, Italy, February 2, 2017.
2. J.-L. WOLFENDER. Do we still Need NMR to identify Natural Products? Magnetic Moments in Central Europe (MMCE), Budapest, Hungary, March 8-12, 2017.

3. J.-L. WOLFENDER. Targeted search for valuable natural products only based on deep metabolome investigation of plant extracts. Schweizerische NMR Benutzertagung 2017, Basel, Switzerland, June 7, 2017.
4. J.-L. WOLFENDER. Les nouveaux outils de la recherche pour étudier les plantes médicinales et leur mode d'action. Journée de la Société Suisse de Phytothérapie Médicale (SSPM), Geneva, Switzerland, June 8, 2017.
5. J.-L. WOLFENDER. How far deep can plant metabolite profiling can be performed? Implications for drug discovery and quality control of herbals. 21st International Congress "Phytopharm 2017", Graz, Austria, July 3, 2017.
6. J.-L. WOLFENDER, P. M. ALLARD, E. F. QUEIROZ. Innovative metabolomics approaches for the efficient search of valuable bioactive natural products. National Institute of Amazonian Research (INPA), Manaus, Brazil, July 6, 2017.
7. J.-L. WOLFENDER, P. M. ALLARD, E. F. QUEIROZ. Cherry picking of valuable natural products only based on deep metabolome investigation of plant extracts. 46th IUPAC World Chemistry Congress, Sao Paulo, Brazil, July 9-14, 2017.
8. J.-L. WOLFENDER, P. M. ALLARD, E. F. QUEIROZ. Targeted search for valuable natural products only based on deep metabolome investigation of plant extracts. Metabolomics Approaches in Medicinal Plant Research, Universiti Teknologi MARA, Shah Alam, Malaysia, August 14-15, 2017.
9. J.-L. WOLFENDER. How far deep can we get into plant metabolomes with modern mass spectrometry approaches? Waters Corporation, Wilmslow, United Kingdom, August 31, 2017.
10. J.-L. WOLFENDER, P. M. ALLARD, E. F. QUEIROZ. Deep metabolome metabolite profiling studies for the early identification of novel bioactive natural products and their efficient targeted isolation. APS International PharmSci 2017 programm, Hatfield, United Kingdom, September 7, 2017.
11. J.-L. WOLFENDER, P. M. ALLARD, E. F. QUEIROZ. Deep metabolome metabolite profiling studies for the early identification of novel bioactive natural products and their efficient targeted isolation. ICMAN IUPHAR Natural Products 2017, Aberdeen, United Kindom, September 27, 2017.
12. J.-L. WOLFENDER, P. M. ALLARD. How far deep can we annotate natural products with mass spectrometry? Perspectives and issues for large scale metabolome profiling. 3rd International Conference on Natural Products Utilization ICNPU-2017, Bansko, Bulgaria, October 18-21, 2017.
13. J.-L. WOLFENDER, P. M. ALLARD, E. F. QUEIROZ. Innovative metabolomics approaches for the efficient search of valuable bioactive natural products. 6th Brazilian Conference on Natural Products (6th BCNP), Vitoria, Brazil, November 6, 2017.
14. E. F. QUEIROZ, J.L. WOLFENDER. Plantes communément utilisées en phytothérapie affectant le système nerveux central – conséquences possibles en médecine légale. CURML Centre Universitaire Romand de Médecine Légale. Lausanne, Switzerland, November 15, 2017.
15. J.-L. WOLFENDER, P. M. ALLARD, E. F. QUEIROZ. Cherry picking of valuable natural products only based on deep metabolome investigations – Towards a change of paradigm in pharmacognosy research. 15th ASOMPS Symposium, Manila, Philippines, December 7, 2017.

CONTINUING EDUCATION & OPEN TO THE PUBLIC LECTURES

1. E. F. QUEIROZ. La experiencia de un investigador científico en el campo de los productos naturales: la investigación académica frente a la investigación industrial. University of Valencia, Valencia, Spain, May 11, 2017
2. J.-L. WOLFENDER. La nature, une source inestimable d'inspiration pour les médicaments - découvertes remarquables et nouveaux enjeux. Conférence UNI3 University of Geneva, Switzerland, November 21, 2017.

THESES

THESES JURY

1. Nicolas BAERT
“Oligomeric ellagitannins of *Epilobium angustifolium*: quantification and bioactivity assessment”
Faculty of Mathematics and Natural Sciences, Dept of Chemistry, Laboratory of Chemistry and Chemical
Director: J.-P. Salminen
Co-directors: M. Karonen, J. Sinkkonen, University of Turku, Finland
Jury member : J.-L. WOLFENDER
2. Caroline BIRER
“Le microbiote bactérien cuticulaire des fourmis de Guyane : pouvoir antibiotique et écologie des communautés”
Director : Ch. Duplais, University of Guyane
Co-director : B. Figadere
Jury member : J.-L. WOLFENDER
3. Alen BOZICEVIC
“Evaluation of pollen secondary metabolites in exacerbation of nonallergic asthma, and development of computer-assisted LC-MS batch processing, clustering, and visualization”
Director: M. Hamburger, Philosophisch-Naturwissenschaftlichen Fakultät, Universität Basel
Jury member : J.-L. WOLFENDER
4. Sandrine CUDRE
« Etude des différentes stratégies en spectrométrie de masse, couplée à la chromatographie liquide, pour l’analyse qualitative et quantitative des métabolites polaires dans des matrices biologiques »
Director : G. Hopfgartner, University of Geneva
Jury member : J.-L. WOLFENDER
5. Madeleine ERNST
“An evolutionary perspective on drug discovery in the plant genus *Euphorbia* L. (Euphorbiaceae)”
Director: N. Ronsted, Section of EvoGenomics, Natural History Museum of Denmark, University of Copenhagen
Co-directors: O. M. Grace, H. T. Simonsen, N. Nilsson
Jury member : J.-L. WOLFENDER
6. Pascal TSHISEKEDI TSHIBANGU
« Contribution à l’étude de trois plantes congolaises traditionnellement utilisées pour traiter le paludisme: *Heinsia crinita*, *Garcinia chromocarpa* et *Garcinia Kola*. »
Director: M. Frédérick, M. Tits, University of Liège, Belgium.
Jury member : E. F. QUEIROZ
7. Harri LATVA-MÄENPÄÄ
“Bioactive and protective polyphenolics from roots and stumps of conifer trees (Norway spruce and scots pine).”
Director: Prof. Kristiina WÄHÄLÄ - University of Helsinki, Finland.
Jury member : E. F. QUEIROZ
8. Pierre Eric CAMPOS
« Biodiversité des invertébrés marins: de l’isolement à la modélisation moléculaire de métabolites secondaires pour la découverte de nouveaux candidats. »
Directors : B. Illien, A. Bialecki - University of Reunion, Reunion, France.
Jury Member : E. F. QUEIROZ

AWARDS & DISTINCTIONS

1. Théo BRILLATZ
Poster Award 2017 sponsored by Finzelberg GmbH & Co. KG, September 7, 2017.
"Zebrafish bioassay-guided isolation of the anticonvulsant compounds from *Cyperus articulatus*"
65st International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.
2. Davide RIGHI
Poster Award 2017, September 6, 2017.
"Unnatural" natural products obtained by direct halogenation of crude plant extracts: the case study of *Arrabidaea brachypoda*".
65st International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research, Basel, Switzerland, September 3-7, 2017.
3. Josep MASSANA CODINA
Poster prize, September 8, 2017.
"Natural Products to control black dot and silver scurf in potatoes".
SSP Journée d'automne 2017, Geneva, Switzerland, September 8th, 2017.

RADIO – TV – MEDIA

RTS : Internet broadcast organized by the program 36.9° " *Les remèdes de grand-mère, se soigner avec les plantes, qu'en dit la science?*" J. HOURIET and J.-L. WOLFENDER: Consultants and participants.
(<https://www.rts.ch/emissions/36-9/6792343-les-remedes-de-grand-mere.html>), January 2017.

PHD PROGRAM

DIRECTOR: PROF. YOGESHVAR KALIA

GENERAL DESCRIPTION OF THE UNIT

The PhD Program in Pharmaceutical Sciences provides a solid theoretical and practical training in all aspects of the Pharmaceutical Sciences and fosters interdisciplinary research and provides opportunities for scientific exchange via lectures, symposia and networking activities. The PhD Program also aims to increase career opportunities for graduates from the School of Pharmaceutical Sciences.

PH.D. STUDENTS

All of the doctoral students enrolled in the PhD program of the School of Pharmaceutical Sciences are subject to the regulation that stipulates the acquisition of at least 30 credits before the thesis defense can take place. It should be noted that most of the PhD students acquire more than 30 credits indicating their active participation in the PhD program (Tables 1-3). A mean number of 8.2 PhD students attended each course, which indicates a good level of participation. If we consider all of the participants, i.e. including postdocs and pre-grads, this mean value increases to more than 17.9 participants per course.

The PhD Program commission decided to introduce a new concept of evaluating the progress of the PhD thesis involving the use of a Thesis Advisory Committee or TAC, which takes place 12-15 months after the start of the doctorate. This is organized with the objective of harmonizing levels of excellence for the PhD candidates from the different component disciplines in the School of Pharmaceutical Sciences. This is done with respect to: (i) efficient time-planning and organization of the thesis project, (ii) enthusiasm and ability to perform interesting projects and (iii) optimization of thesis project progression.

The TAC system is valid for all PhD candidates beginning their thesis as of 15 September 2015. 11 TACS were conducted in 2017, with very good feedback and comments from the PhD students evaluated, as well as from their supervisors.

ADMINISTRATIVE AND TECHNICAL STAFF

Béatrice Kaufmann, coordinator
Florence von Ow, secretary

COURSES AND SYMPOSIA

In 2017, 42 activities were proposed to the registered PhD students (49, if considering each "conférence sur sujet spécialisé" separately), and 2 had to be postponed or cancelled, mainly due to a lack of participation. A total of 583 hours was given within the 2017 PhD program (including all activities) and the level of participation of the PhD students in all five activities of the PhD program in Pharmaceutical Sciences was excellent (343 PhD student inscriptions).

Academics from the Faculty of Science, Life Sciences employers and the Career Center of the University of Geneva (Uni-Emploi) have put together the Certificate in Industrial Life Sciences (CILS) which was launched in 2017. This Certificate aims at improving the employability of Graduates who hold a university degree in Life Sciences and the program has been designed to bridge the gap between Academic and Industrial Life Sciences (ILS). Since many of the topics covered by our doctoral school activities were of great relevance for the CILS, the Steering Committee of our Doctoral program was actively involved in the CILS organization. In addition to the pre-existing activities, this also enabled us to propose some new courses to our PhD students, and this explains why the number of activities increased so much in 2017.

The PhD Day was organized by the students of pharmaceutical biochemistry (FABIP and FAPER groups) and was held on the 22 June, 2017 at the Louis-Jeantet Foundation (Geneva) with more than 62 attendees. The program started at

8:45 am with a kick off speech by Prof. Yogeshvar N. Kalia, highlighting the history as well as the importance of this traditional event. 16 senior PhD students presented their work in front of the audience and engaging discussions took place after each talk as well as during the coffee breaks and at lunchtime. One key note speaker namely Prof. Antoine Geissbuhler shared his opinion on future healthcare and big data in his enthusiastic 30 min talk.

Members of the audience were asked to complete a survey provided by the "Pôle Formation et Evaluation" from the University of Geneva (FormEv)" in order to provide feedbacks to the PhD speakers. The event finished at 5:30 pm and attendees were then able to discuss and network during an aperitif with light refreshments. This event was kindly sponsored by CUSO and DebioPharm International SA.

Speakers received personalized feedback following the event with the evaluation sheets completed by the audience.

The PhD students also attended the specialized seminars ("conférences spécialisées") proposed within the PhD program; 8 seminars were given by international researchers from academia and industry, for a total of 16 teaching hours. A total of 140 participants attended these lectures including 60 PhD students, 18 post-docs and 62 professors and others (pre-graduates and senior scientists).

The 31st « extra-muros » meeting for Ph.D. students in pharmaceutical sciences was held at the Parkhotel Beausite (Zermatt, VS) on the topic "Pharmacology from Bench to Bedside".

It took place from August 28 to September 1, 2017 and was organized by Profs. Carole Bourquin and Patrycja Nowak-Sliwinska, with the help of Nathalie Chiavaroli (secretary of the immunopharmacology unit), Florence von Ow (secretary of the doctoral school), and Dr Béatrice Kaufmann (coordinator of the doctoral school), as well as the teams of Immunopharmacology and Molecular Pharmacology.

This year, the organizers planned a series of different activities aimed at a broad audience of PhD students and young researchers. The **scientific sessions** detailed below presented recent developments in pharmacological research. The goal was to familiarize the participants with cutting-edge developments in a wide range of fields related to drug development, from chemical aspects to technological innovation and to clinical research. The participants were also required to present their own projects, both as a **scientific poster** and in the format "**My thesis in 180 seconds**", aimed at a general non-scientific audience. Another focus of the seminar was to familiarize the participants with **career options in the pharmaceutical industry**: nearly half the speakers were from pharmaceutical companies in Switzerland and abroad. In particular, speakers from the Roche Innovation Center Zurich, Nestlé, Novartis, Merck, Debiopharm and Vifor Pharma represented medium to large pharma companies. Smaller companies were represented with Swedish Orphan Biovitrum and BioNTech. In addition, two professors spoke about their experience in founding startup companies. The speakers included both young and experienced researchers, to show different career aspects and viewpoints. A **round table** on the topic "Big or small pharma" was conducted with all speakers from the pharmaceutical industry present on that day. Nearly all sessions were **chaired** by PhD students or postdocs, giving these young researchers an opportunity to practice their skills as a chairperson. A short instruction on the duties of a chairperson was given to first-time chairs before the beginning of the seminar. Last but not least the majority of speakers were present for at least two days at the congress venue to enable networking opportunities alongside the official program. The different activities are listed below.

Three scientific sessions were proposed during the week.

Drug development in cancer: this session focused on the latest developments for the treatment of cancer, and particularly on the breakthrough field of cancer immunotherapy.

New models in drug development: This session presented cutting-edge technology and methodology in biomedical research. Speakers were from the EPFL, the University of Bern, the Haute Ecole de Santé Geneva, the Washington University and Medtronic.

From bench to bedside : In this session, speakers showed how novel findings in the laboratory can be transferred to the clinic. This session included a talk from a CERN physicist, professors from Amsterdam and the EPFL, and a team leader from Merck.

Participants presented their research as a scientific poster in three sessions. These poster sessions fostered many discussions between participants, and speakers also participated actively. All participants were asked to vote for the best poster of each session, which received a prize.

All PhD students and postdocs were asked to present their research project orally in 180 seconds, with a single slide as support. These oral presentations were aimed at a general public and were grouped in three sessions. Participants were asked to vote for the best presentation of each session, which also received a prize. These presentations were very much appreciated by the participants, both as an exercise in outreach, to present their own research in a simple and creative manner, and as an entertaining way to discover other participants' research, before viewing the posters. Each presentation session awarded a prize for the best presenter.

In two career-oriented sessions ("big or small pharma?" and "Choose your dream job"), speakers were invited to talk about their jobs in pharmaceutical research. They were asked to describe their career path, their typical work day or week, the requirements for their profession, and how they got their job. Several speakers were invited to give one presentation in a scientific session and another in a career session, allowing a deeper view into their activities. The following professions and fields were represented in these sessions: medical science liaison, regulatory affairs, product management, researcher in the pharmaceutical industry or in the food industry (in particular from an alumnus of the EPGL doctoral school), preclinical pharmacology, and preclinical development. A speaker described her recent experience as a postdoc in the USA and highlighted the practical aspects of such a career choice.

A round table including all speakers from the pharmaceutical industry present on that day focused on the differences between working in academia and in the pharmaceutical industry.

Some soft skills sessions ("How to get a job after my PhD" and "Tips to be a successful researcher") involved presenters discussing in an interactive manner how to prepare a CV, how to give a presentation or how to write a grant application.

Finally, all speakers in the scientific sessions were asked to provide one multiple-choice question relating to their presentation. These questions were collected and presented as a quiz on the last day of the seminar. The participants answered the questions in teams of 4, with limited time for answers. The team with the most correct answers received a prize.

The meeting was attended by 47 persons (6 master students, 31 PhD students, 5 postdocs, 4 EPGL professors, 1 external guest, 2 members of the organizing committee). 23 national and international speakers, from academia and industry came to share their experience and research with the audience.

As usual the meeting was evaluated by the participants. The participants were very satisfied by the scientific content of the program and appreciated the presentations of the speakers. They were very satisfied by the excellent organization, the good topic selection. They particularly appreciated the "My Thesis in 180 sec" and Quiz sessions, and found the balance between science and career well set up. Although the participants laid stress on the fact that more round tables meetings should have been included, this international "extra-muros" meeting offers PhD students with various opportunities for networking since most of the speakers spent a lot of time for informal discussions outside of the conference room.

The schedule, the content of the courses, hours and credits as well as all indications concerning the PhD program in Pharmaceutical Sciences are stored in a MySQL database and posted dynamically on the web page of the PhD program (<http://epgl.unige.ch/pharm/fr/> [Etudes/programme doctoral]).

Table 1

List of courses organized within the PhD Program in Pharmaceutical Sciences 2017 and number of participants

Name of course 2017	Course No.	Course Organizer	Total nb of hours	Credits	Nb of PhD students (total nb of attendees)
Pharmacie hospitalière et communautaire 1	19H003	P. Bonnabry	18	3	7 (23)
Pharmacie hospitalière et communautaire 2	19H012	F. Sadeghipour	18	3	4 (20)
Pharmacie hospitalière et communautaire 3	19H015	J. Beney	18	3	1 (16)
Design drugs with a computer	19H053	A. Daina, V. Zoete	16	2	5
Introduction to pharmaceutical industry: History, structures and Challenges	19H017	D. Hotz	30	5	0 (followed by 18 CILS students)
Formulation of protein biopharmaceuticals and drug delivery	19H013	T. Arvinte	20	5	3
Drug discovery: an industrial perspective	19H063	M. Prunotto	18	3	8 (+18 CILS students)
Biostatistics in drug development and clinical trials design	19H055	D. Warne, F. Curtin	24	4	5 (+18 CILS students)
Use of fluorescence spectroscopy in the study of drugs, protein and membrane	19H032	T. Arvinte	16	3	1 (24)
Therapeutic Drug Monitoring and its application in Diagnostics and Clinical Research	19H045	L. Decosterd	6	1	5
Production stérile : méthodes et environnement	19H008	F. Sadeghipour	16	4	3
Techniques de chromatographie préparative : isolement de produits naturels et de composés synthétiques	19H037	E. Ferreira-Queiroz	20	3	6
Introduction to plant metabolomics	19H047	J.-L. Wolfender / S. Rudaz	16	2	6
Initiation aux méthodes d'analyse multivariées en sciences pharmaceutiques	19H046	J. Boccard, S. Rudaz	12	2	8
Pratique des plans d'expérience	19H022	J. Boccard, S. Rudaz	16	2	7
Library PhD Camp: from Research to Publication	19H064	L. Mellifluo	8	1	2
Analytical tools characterizing protein-ligand interactions	19H002	R. Perozzo	6	1	3
Drug development: regulatory aspects and clinical trials	19H009	S. Latour, A. Mc Allister, A. Naik	24	4	4 (+ 18 CILS students)
Science, technologies and society impact	19H074	C. Clavien, S. Hurst	20	3	0 (+ 18 CILS students)
Toxicologie analytique forensique	19H031	C. Staub	8	1.5	8
Biotechnology development	19H070	Various speakers from NovImmune	20	3	2 (+ 18 CILS students)
Personal genomics & predictive genetics	19H069	D. Kraus, G. Tanackovic	10	1.5	5 (+ 18 CILS students)

Aperçu de la pharmacovigilance pré et post-marketing	19H068	V. Rollason	16	1.5	3 + 2 (course given twice this year)
Suivi thérapeutique des médicaments en pratique clinique	19H059	N. Widmer	8	1.5	7
Pharmacocinétique clinique	19H051	C. Csajka, M. Guidi	16	2.5	6
RMN	19H066	P. Miéville	12	2	8
Biobusiness	19H085	P. Nowak-Sliwinska	12	2	Postponed to 2018
Hot topics in immunology and immunopharmacology	19H077	C. Bourquin, O. Hartley	28	1 for every 6 hrs	10
Theory into practice: creating a successful business in Life Sciences	19H072	J. Camblong	10	1.5	1 (+ 18 CILS students)
Quality By Design (QBD) to ensure product quality and operational excellence (Lean 6 Sigma)	19H065	J. Repiton, J. Boccadoro	20	3	8 (+ 18 CILS students)
Pharmaceutical project and portfolio management	19H075	A. Sadler	6	1	3 (+ 18 CILS students)
Assurance Qualité en sciences pharmaceutiques (AQ) : comment implanter les bonnes pratiques industrielles dans un milieu hospitalier?	19H004	S. Campione	8	2	Postponed to 2018
Patenting procedures in life sciences and intellectual property	19H018	K. Houchangpour, D. Kraus, L. Miéville, P. Weibel	24	4	6 (+ 18 CILS students)
TOTAL	33		506		148 PhD 281 Others

Table 2

List of symposia organized within the PhD Program in Pharmaceutical Sciences 2017 and number of participants.

Name of course 2017	Course no.	Course organizer	Total nb of hours	Credits	Nb of participants
PhD Day	19H020	Y. Kalia	8	1 or 2	47 PhD students, 2 post-doc, 14 profs/others
Conférences sur sujets spécialisés		Y. Kalia	8 days (16 hrs)	1,5 for 5 conf.	60 PhD students (140 total)
31 th « extra-muros » meeting, Zermatt	19H025	C. Bourquin, P. Nowak-Sliwinska	5 days (30 hrs)	1 or 2	34 PhD students, 5 post-doc, 10 profs/others
4 th PMU annual research symposium: Translating and implementing research into practice. From bench... to bed... to real world	19H067	M. Schneider-Voirol	4	0.5	3
Méthodes de révélation des préférences et application à la question de la qualité de l'offre de soins de premier recours	19H082	C. Perraudin	4	0.5	4 (22)
Implementation sciences – Summer school with Dr J. Moullin, UCSD	19H079	M. Schneider-Voirol, A. Niquille	4	0.5	3

Table 3

List of networking activities organized within the PhD Program in Pharmaceutical Sciences 2017 and number of participants.

Name of course 2017	Course no.	Course organizer	Total nb of hours	Credits	Nb of PhD students
Coost your career ! How to network at a scientific meeting	19H078	C. Bourquin	4	0.5	14
L'industrie pharmaceutique se présente *	19H050	Y. Kalia	6	1	CANCELLED
Career day **	19H007	Y. Kalia	7	1	30

*to be reorganized next year

**the career day of the Faculty of Sciences was proposed to the PhD students.

RESEARCH FUNDS

CONFÉRENCE UNIVERSITAIRE DE SUISSE OCCIDENTALE (CUSO)

The 2017 program as well as the budget were submitted to the CUSO in Sep 2016 and they were duly accepted. The total budget in 2017 for the five activities (Seminar Extra-Muros, Conférences spécialisées, Cours, Symposia as well as Networking activities) was 90'055 CHF and was covered by the funds allocated by the CUSO.

The costs for 2017 for all the activities were 83'173.20 CHF, thus leaving 6'881.80- CHF unused. The difference between the requested budget and the costs incurred was due to the cancellation of events that were carried over to 2018 along with their budgets (two courses for a total of 3'805.- CHF), as well as lower expenses for some courses, including "conférences sur sujets spécialisés".

It should be noted that these lower than budgeted expenses for certain activities, freed up funds that could compensate for the budgeted positions for which the expenses were higher than the amounts initially budgeted. It has to be noted here that the Faculty of Sciences covered the expenses related to the new courses launched as part of the CILS.

We take the opportunity in this report to thank the CUSO for the past and future financial support allowing us to offer an outstanding program to the PhD students in Pharmaceutical Sciences.