

HAL
open science

Bridging microbial diversity and N-cycling

Laurent Philippot

► **To cite this version:**

Laurent Philippot. Bridging microbial diversity and N-cycling. Society for Applied Microbiology Summer conference 2016, Society for Applied Microbiology., Jul 2016, Edinburgh, United Kingdom. hal-02738533

HAL Id: hal-02738533

<https://hal.inrae.fr/hal-02738533v1>

Submitted on 2 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SfAM Summer Conference 2016
Microbial interactions in the environment

4 – 7 July 2016
The Assembly Rooms, Edinburgh

Monday 4 July 2016

- 10:00 – 17:00** **Registration**
- 11:00 – 17:00** **Workshop: Science policy**
- Chair:** *Christine Dodd, SfAM President*
- 18:00 – 19:00** ***Journal of Applied Microbiology* Lecture:**
The Diffusible Signal Factor (DSF) family of bacterial cell-cell signals
Max Dow, University College Cork, Ireland
- 19:00 – 20:00** **Drinks reception and canapés**
- 19:30 – 20:30** **Students and Early Career Scientists' 'beach ball' icebreaker, with canapés and wine**
- 20:30 onwards** **Quiz night**

Tuesday 5 July 2016

- 08:30 – 09:00** **Registration**
- Session 1** **Soil microbiology – gaseous nitrogen emissions**
- Chair:** *Max Dow, University College Cork, Ireland*
- 09:00 – 09:35** **N₂O reducing microbes and their importance as N₂O sinks**
Sara Hallin, Swedish University of Agricultural Sciences, Sweden
- 09:35 – 10:10** **Regulation of denitrification at the cellular level**
Lars Bakken, Norwegian University of Life Sciences, Norway
- 10:10 – 10:25** **Offered paper 1:**
Genetic and functional diversity of free-living, non-diazotrophic *Bradyrhizobium* from contrasting soils
Frances Jones, Rothamsted Research, UK
- 10:25 – 11:00** **Tea, coffee and exhibition**

- 11:00 – 11:35** **Soil nitrogen emissions to the atmosphere – an agricultural perspective**
Tom Misselbrook, Rothamsted Research, North Wyke, UK
- 11:35 – 12:10** **Copper control of bacterial nitrous oxide emission**
David Richardson, University of East Anglia, UK
- 12:10 – 13.00** **Lunch, posters and exhibition**
- Chair:** *Brendan Gilmore, Queen's University Belfast*
- 13.00 – 13:35** **New single cell tools for functional analyses of microbes in their ecosystems**
David Berry, University of Vienna, Austria
- 13:35 – 14:10** **Determination of N₂O processes in soil using stable isotope approaches**
Reinhard Well, Johann Heinrich von Thünen Institute, Germany
- 14:10 – 14:30** **Tea, coffee, posters**
- 14:45 – 15:20** **Bridging microbial community ecology and N-cycling**
Laurent Philippot, INRA, Dijon, France
- 15:20 – 15:55** **The protein network of the denitrification respirasome of *Pseudomonas aeruginosa***
Dieter Jahn, Technische Universität Braunschweig, Germany
- 15:55 – 17:00** **Attended poster session**
- 17:00 – 18:00** **Students and Early Career Scientists' session: Writing skills**
- 17:00 – 19:00** **Exhibition with wine, canapés and a competition**
- 19:00 onwards** **Students and Early Career Scientists' social event: Edinburgh walking tour**
- Wednesday 6 July 2016**
- 08:30 – 09:00** **Registration**
- Session 2** **Plant-microbe interactions**
- Chair:** *Nicola Holden, The James Hutton Institute, UK*

- 09:00 – 09:35** **Cyclic-di-GMP signalling and virulence in the plant pathogen *Xanthomonas campestris***
Robert Ryan, University of Dundee, UK
- 09:35 – 10:10** **Evolution of plant bacteria to overcome stress**
Robert Jackson, University of Reading, UK
- 10:10 – 11:00** **Attended poster session, tea, coffee and posters**
- 11:00 – 11:35** **Investigating the biology of plant infection by the rice blast fungus *Magnaporthe oryzae***
Nicholas Talbot, University of Exeter, UK
- 11:35 – 12:10** **Subversion of autophagy by the Irish potato famine pathogen *Phytophthora infestans***
Yasin Dagdas, The Sainsbury Laboratory, Norwich, UK
- 12:10 – 12:45** **Endophytes and their biotechnological uses**
Gabriele Berg, Graz University of Technology, Austria
- 12:45 – 13:30** **Lunch, posters and networking**
- Chair:** *Sabrina Roberts, Food Standards Agency, UK*
- 12:45 – 13:15** **Early Career Scientists Committee AGM**
- 13:30 – 14:30** **Student member oral presentations**
- SfAM Award Lectures**
- Chair:** *Christine Dodd, SfAM President*
- 14:30 – 14:35** **Introduction to the New Lecturer Research Grant**
- 14:35 – 15:05** **SfAM New Lecturer Research Grant Lecture:
Following my gut feelings – from pathogens to probiotics and back**
Roy Sleator, Cork Institute of Technology, Ireland
- 15:05 – 15:35** **SfAM New Lecturer Research Grant Lecture:
New insights into oil biodegradation processes of deep water provinces**
Tony Gutierrez, Heriot-Watt University, Edinburgh, UK
- 15:35 – 16:00** **Tea, coffee and posters**
- 16:00 – 16:05** **Introduction to the SfAM PhD Studentship Lecture**
- 16:05 – 16:35** **SfAM PhD Studentship Lecture:
Glycoprotein N-linked glycans as targets for antibody-based**

detection of Campylobacters

Danielle Weaver, The University of Manchester, UK

16:35 –16:40 Introduction to the WH Pierce Prize

16:40 – 17:10 WH Pierce Prize Lecture

TBC

17:15 – 17:45 Annual General Meeting

19:00 onwards Drinks reception and conference dinner

Thursday 7 July 2016

08:30 – 09:00 Registration

Session 2 cont. Plant-microbe interactions

Chair: *Christine Dodd, SfAM President*

09:00 – 09:35 Plants as alternate hosts for human and animal pathogens

Nicola Holden, The James Hutton Institute, UK

09:35 – 09:50 Offered paper 2:

Antibacterial, antifungal, anti-oomycete and anti-nematode secondary metabolites from rhizosphere bacteria and plant pathogens

George Salmond, University of Cambridge, UK

09:50 – 10:25 Rhizosphere microbiology and plant health

Andrzej Tkacz, University of Oxford, UK

10:25 – 11:00 Tea and coffee

11:00 – 11:35 Decoding the plant-microbiome language: new opportunities for pathogen control and biodiscovery

Peer Schenk, University of Queensland, Australia

11:35 – 12:10 *Rhizobium* interactions with plants

Allan Downie, John Innes Centre, UK

12:10 – 13:10 Lunch and depart