

New insights on the complex molecular mechanisms of polyphenols through nutri(epi)genomics

Dragan Milenkovic

► To cite this version:

Dragan Milenkovic. New insights on the complex molecular mechanisms of polyphenols through nutri(epi)genomics. 7. International Conference on Polyphenols and Health, Oct 2015, Tours, France. 322 p. hal-02740226

HAL Id: hal-02740226

<https://hal.inrae.fr/hal-02740226>

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.

October 27-30, 2015

Congress Center Tours, France

PRELIMINARY PROGRAM

Organizing committee

Chairman

Christine MORAND
(INRA - Clermont-Fd)

- Claudine MANACH
(INRA - Clermont-Fd)
- Dragan MILENKOVIC
(INRA - Clermont-Fd)
- Laurent-Emmanuel MONFOULET
(INRA - Clermont-Fd)
- Ramaroson ANDRIANTSITOHAINA
(INSERM - Angers)
- Pierre-Henri DUCLUZEAU
(INSERM - Angers)
- Pascal FROMENT
(INRA - Tours)

Scientific committee

- Cristina ANDRES-LACUEVA, Spain
- Ramaroson ANDRIANTSITOHAINA, France
- Stephen BARNES, USA
- Kevin CROFT, Australia
- Alan CROZIER, UK
- Daniele DEL RIO, Italy
- Cesar FRAGA, Argentina
- Marina HEINONEN, Finland
- Christian HEISS, Germany
- Peter HOLLMAN, The Netherlands
- Paul KROON, UK
- Claudine MANACH, France
- Dragan MILENKOVIC, France
- Patricia OTEIZA, USA
- Glauca Maria PASTORE, Brazil
- Eric RIMM, USA
- Augustin SCALBERT, France
- Helmut SIES, Germany
- Jeremy SPENCER, UK
- Junji TERAO, Japan
- Francisco TOMAS-BARBERAN, Spain
- David VAUZOUR, UK
- Andrew WATERHOUSE, USA
- Gary WILLIAMSON, UK

Contact

Clémence Lemaigre
21 Rue de la Varenne
63122 Ceyrat, France
Tel: +33(0) 4 73 61 51 88
Email: icph2015@agence-mo.com

OPENING SESSION

- **Pr. G. Williamson** (University of Leeds - UK)
 - Bioavailability of polyphenols as an essential step to understanding efficacy.
- **Pr. A. Cassidy** (University of East Anglia - UK)
 - Dietary flavonoids and healthy ageing - recent advances from epidemiological and clinical research.
- **Pr. C. Franceschi** (University of Bologne - Italy)
 - Inflammaging and epigenetic age
- **Dr. S. Thuret** (Institute of Psychiatry, Psychology and Neuroscience of London – UK)
 - Dietary Modulation of brain plasticity: Implications for Mental Health

Session A: Innovative aspects in polyphenols bioavailability and exposure assessment

- **Pr. J. Duynhoven** (University of Wageningen - NL)
 - Polyphenol metabolism by the gut microbiota and nutrigenetics modeling.
- **Dr. R. Llorach** (University of Barcelona - Spain)
 - Metabolomic approach for improving predictive ability of polyphenols-rich foods exposure through combined multi metabolite models.
- **Pr. H. Xiao** (University of Massachusetts - USA)
 - Effects of biotransformation and food matrix on the bioactivities of polymethoxyflavones.

Session B: Advances in polyphenols targets for obesity, metabolic syndrome and diabetes

- **Pr. I. Ramirez-Sánchez** (Instituto Politécnico Nacional - México)
 - Preclinical and clinical evidence for the beneficial effects of the cacao flavonols on metabolic dysregulations.
- **Pr. RM. Lamuela-Raventos** (University of Barcelona - Spain)
 - Polyphenols and risk of new-onset diabetes in the PREDIMED trial.
- **Pr. JA. Kim** (University of Alabama - USA)
 - A novel mechanism for the anti-diabetic action of green tea polyphenol.
- **Dr. A. Marette** (University of Laval - Canada)
 - Fruit polyphenols improve type 2 diabetes and the metabolic syndrome through alleviating inflammation and modulating the gut microbiota.

Session C: Neuro-cognitive effects of polyphenols: at the cutting edge

- **Pr. J. Spencer** (University of Reading - UK)
 - Title to be defined
- **Dr. B. Shukitt-Hale** (University of Tufts - USA)
 - Polyphenols found in berry fruit improve age-associated changes in cognitive function and brain inflammation
- **Pr. DO. Kennedy** (University Northumbria, UK)
 - Cognitive and cerebral blood-flow effects of polyphenols in humans.

Session D: Recent breakthroughs in cancer prevention

- **Dr. R. Zamora-Ros** (International Agency for Research on Cancer – France)
 - Epidemiological evidence on polyphenols and the risk of gastrointestinal cancers.
- **Pr. K. Shimoï** (University of Shizuoka - Japan)
 - Stress, breast cancer and flavonoids - A role of quercetin conjugate as a beta2-adrenergic receptor antagonist.
- **Pr. K. Brown** (University of Leicester - UK)
 - Advances in cancer chemoprevention – lessons from resveratrol.

October 27-30, 2015

Congress Center Tours, France

PRELIMINARY PROGRAM

Organizing committee

Chairman

Christine MORAND
(INRA - Clermont-Fd)

- Claudine MANACH
(INRA - Clermont-Fd)
- Dragan MILENKOVIC
(INRA - Clermont-Fd)
- Laurent-Emmanuel MONFOULET
(INRA - Clermont-Fd)
- Ramaroson ANDRIANTSITOHAINA
(INSERM - Angers)
- Pierre-Henri DUCLUZEAU
(INSERM - Angers)
- Pascal FROMENT
(INRA - Tours)

Scientific committee

- Cristina ANDRES-LACUEVA, *Spain*
- Ramaroson ANDRIANTSITOHAINA, *France*
- Stephen BARNES, *USA*
- Kevin CROFT, *Australia*
- Alan CROZIER, *UK*
- Daniele DEL RIO, *Italy*
- Cesar FRAGA, *Argentina*
- Marina HEINONEN, *Finland*
- Christian HEISS, *Germany*
- Peter HOLLMAN, *The Netherlands*
- Paul KROON, *UK*
- Claudine MANACH, *France*
- Dragan MILENKOVIC, *France*
- Patricia OTEIZA, *USA*
- Glauzia Maria PASTORE, *Brazil*
- Eric RIMM, *USA*
- Augustin SCALBERT, *France*
- Helmut SIES, *Germany*
- Jeremy SPENCER, *UK*
- Junji TERAO, *Japan*
- Francisco TOMAS-BARBERAN, *Spain*
- David VAUZOUR, *UK*
- Andrew WATERHOUSE, *USA*
- Gary WILLIAMSON, *UK*

Contact

Clémence Lemaigre
21 Rue de la Varenne
63122 Ceyrat, France
Tel: +33(0) 4 73 61 51 88
Email: icph2015@agence-mo.com

Session E: Update for properties of polyphenols in cardiovascular diseases

- **Dr. C. Heiss** (University of Düsseldorf - Germany)
 - Dietary flavanols, endothelial homeostasis, and cardiovascular health: Results from FP7-FLAVIOLA project.
- **Dr. M. Fito** (Instituto de Investigación Médica de Barcelona - Spain)
 - Beneficial effects of phenolic compounds on HDL functionality
- **Pr. K. Croft** (University of Western Australia – Australia)
 - Cardiovascular benefits of dietary polyphenols.
- **Pr. F. Perez-Vizcaino** (Universidad Complutense of Madrid- Spain)
 - Flavonols, flavanols and their metabolites in the vascular wall.

Session F: Innovative approaches

- **Pr. D. Del Rio** (University of Parma - Italy)
 - Innovative targets and innovative routes in the study of dietary polyphenol putative biological activity.
- **Pr. JF. Stevens** (University of Oregon State - USA)
 - Shotgun Metabolomics and Lipidomics for Discovery of Polyphenol Bioactivity.
- **Dr. RC. Gupta** (University of Louisville - USA)
 - Novel controlled-release technologies to enhance efficacy of polyphenolics.

Session G: New insights into mechanisms of action of polyphenols

- **Dr. D. Milenkovic** (Institut National de la Recherche Agronomique - Clermont-Ferrand - France)
 - New insights on the complex molecular mechanisms of polyphenols through nutri(epi)genomics
- **Pr. Y. Kawai** (University of Tokushima - Japan)
 - Dietary flavonoids induce autophagic degradation in macrophages.
- **Pr. P. Oteiza** (University of California - USA)
 - Procyanidin-membrane interactions in the regulation of cell signaling.

Session H: Hot topics in polyphenols and gut microbiota interactions

- **Pr. KM. Tuohy** (Foundation Edmund Mach of Trento - Italy)
 - A role for polyphenols in shaping the structure and function of the gut microbiome.
- **Dr. JC. Espin** (CEBAS-CSIC of Murcia - Spain)
 - Human gut microbiota metabolism of ellagic acid. Interindividual variability for urolithins production is correlated with health status: Cause or consequence.
- **Dr. W. Russell** (Rowett Institute of Nutrition and Health of Aberdeen - UK)
 - Dietary modulation of gut microbial metabolome.

CLOSING SESSION: Innovation and perspectives in polyphenol research: the future is now

- **Dr. A. Scalbert** (International Agency for Research on Cancer - France)
 - The exposome in cancer epidemiology – Polyphenols as a case study.
- **Dr. P. Kroon** (Institute of Food Research of Norwich - UK)
 - Polyphenols, cardiovascular disease and health claims.
- **Dr. J. Doré** (Institut National de la Recherche Agronomique - Jouy en Josas - France)
 - Food-Gut microbiota – host crosstalk (title to be confirmed)
- **Dr. J. Ordovas** (University of Valencia - Spain)
 - Title to be defined