

A.D. 1308
unipg
UNIVERSITÀ DEGLI STUDI
DI PERUGIA

Ph.D. in Biotechnology
University of Perugia

Winter School on Biotechnology

8th edition

17-21 January 2022 Digital on-line edition

Complexity in Biotechnology

**«The first
difficulty with
thinking about the
future is thinking
about the
present.»**

**Edgar Morin – Philosopher of
Complexity**

Taming complexity: This graphic shows the co-authorship network of the topic «Hepatitis C virus» between 2008 and 2012. Each spot is a single author, and the lines represent co-authorship relationships. Influential authors are bigger. Adapted from @Andy Lamb, Inspired Science and Ketchum.

Scientific Committee: Stefano Bruscoli
Gianluigi Cardinali
Fausto Elisei
Carla Emiliani

Organizing Committee:

Martina Alunni Cardinali
Stefano Bruscoli
Gianluigi Cardinali
Benedetta Carlotti
Laura Corte
Daniele Fioretto

Pier Luigi Gentili
Gabriele Magara
Sabata Martino
Assunta Morresi
Francesco Paolocci
Efisio Puxeddu

Complexity in Biotechnology

info: dottorato.biotechnologie@unipg.it

registration: <http://www.dccb.unipg.it/wsb2022>

Monday, January 17, 2022

Chairs: Gianluigi Cardinali (morning and afternoon)

09:00 – 09:30		OPENING
09:30 – 11:30	Isak Sakkie Pretorius	Reinventing yeast genomes as a novel framework for engineering the next generation industrial strains
11:30 – 12:00		Virtual COFFEE BREAK
12:00 – 13:30	Pier Luigi Gentili	Introduction to the Investigation of Complex Systems
15:30 – 17:30	Round Table	Around the “CoSy Thinking” project

[Monday morning](#)

[Session links](#)

[Monday afternoon](#)

Tuesday, January 18, 2022

Chairs: Assunta Marrocchi (morning) – Pier Luigi Gentili, Lorena Urbanelli (afternoon)

09:30 – 11:00	Pasquale Stano	Semi-synthetic minimal cells: from the origins of life to synthetic biology
11:00 – 11:30		Virtual COFFEE BREAK
11:30 – 13:00	Diego Sona	Complexity and Artificial Intelligence
15:30 – 17:00	Juan Perez-Mercader	What is life? Making non-biochemical life in the laboratory
17:00 – 17:30		Virtual TEA BREAK
17:30 – 18:30	Oral Presentations	Oral presentations of Ph.D. Students

[Tuesday morning](#)

[Session links](#)

[Tuesday afternoon](#)

Wednesday, January 19, 2022

Chairs: Stefano Bruscoli (morning) – Sabata Martino (afternoon)

09:30 – 11:00	Karolien De Bosscher	Glucocorticoid receptor biology: work in progress
11:00 – 11:30		Virtual COFFEE BREAK
11:30 – 13:00	Raffaella Molteni	The stressed brain: a complex affair
15:00 – 18:00	Lia Chappel	Layers of genomics technologies to find the past and future of single cells

[Wednesday morning](#)

[Session links](#)

[Wednesday afternoon](#)

Winter School on Biotechnology

17-21 January 2022

Complexity in Biotechnology

info: dottorato.biotechnologie@unipg.it
registration: <http://www.dccb.unipg.it/wsb2022>

Thursday, January 20, 2022

Chairs: Martina Alunni Cardinali, Nicolò Montegiove, Benedetta Carlotti (morning) – Daniele Fioretto, Simona Ronchetti (afternoon)

09:30 – 10:30	Brainstorming around Complexity	Brainstorming around Complexity with Ph.D. Students
10:30 – 11:00		Virtual COFFEE BREAK
11:00 – 12:30	Oral Presentations	Oral presentations of Ph.D. Students
15:30 – 17:00	Daniel Segrè	Metabolic competition and cooperation in microbial communities
17:00 – 17:30		Virtual TEA BREAK
17:30 – 19:00	Oral Presentations	Oral presentations of Ph.D. Students

[Thursday morning](#)

[Session links](#)

[Thursday afternoon](#)

Friday, January 21, 2022

Chairs: Assunta Morresi, Laura Corte (morning)

09:00 – 09:30	Assunta Morresi	Introduction to the governance of complexity
09:30 – 10:15	Marco Moschini	Governance of complex systems
10:15 – 11:00	Martí Manyalich	The organ and tissue transplantation system
11:00 – 11:30		Virtual COFFEE BREAK
11:30 – 13:00	Florian Bauer	How to better exploit complex microbial ecosystems in biotechnology: Wine fermentation as a model

[Friday morning](#)

[Session links](#)

[Open day](#)

21 January 2022 15:30 – 18:30

Open day – Biotechnology and Society:

«La Complessità dalla fisica alla biologia»

Speakers:

Prof. Luca Gammaitoni – University of Perugia (IT)
Prof. Cornelius Gross – Interim Head of EMBL Rome (IT)
Prof. Fulvio Mavilio – University of Modena and Reggio Emilia (IT)

Chair:

Prof. Pier Luigi Gentili – University of Perugia (IT)

Winter School on Biotechnology

17-21 January 2022

A. D. 1308

unipg

UNIVERSITÀ DEGLI STUDI
DI PERUGIA

Ph.D. in Biotechnology University of Perugia

Affiliations:		
Florian	Bauer	Stellenbosch University (ZA)
Karolien	De Bosscher	Ghent University (BE)
Lia	Chappel	Wellcome Sanger Institute (UK)
Luca	Gammaitoni	University of Perugia (IT)
Pier Luigi	Gentili	University of Perugia (IT)
Cornelius	Gross	European Molecular Biology Laboratory, Rome (IT)
Martí	Manyalich	Donation & Transplantation Institute Foundation (ES)
Fulvio	Mavilio	University of Modena and Reggio Emilia (IT)
Raffaella	Molteni	University of Milan (IT)
Assunta	Morresi	University of Perugia (IT)
Marco	Moschini	University of Perugia (IT)
Juan	Perez-Mercader	Harvard University (USA)
Isak Sakkie	Pretorius	Macquarie University (AU)
Daniel	Segrè	Boston University (USA)
Diego	Sona	Italian Institute of Technology (IT)
Pasquale	Stano	University of Salento (IT)

Winter School on Biotechnology

8th edition

17-21 January 2022

Scientific Committee: Stefano Bruscoli
Gianluigi Cardinali
Fausto Elisei
Carla Emiliani

Organizing Committee: Martina Alunni Cardinali
Stefano Bruscoli
Gianluigi Cardinali
Benedetta Carlotti
Laura Corte
Daniele Fioretto

Pier Luigi Gentili
Gabriele Magara
Sabata Martino
Assunta Morresi
Francesco Paolocci
Efisio Puxeddu