[image: image1.jpg]

[image: image2.jpg]

Project Committee on the Relevance and Follow-up of Positive Results in In Vitro Genetic Toxicity (IVGT) Testing

New Mission & Objectives
Friday, April 27, 2012
11:30AM – 12:30PM (Eastern Time)

AGENDA

Anticipated Participants
Marilyn Aardema
BioReliance Corp

Chinami Aruga

Mitsubishi Tanabe Pharma Corporation
Jan van Benthem
National Institute for Public Health and the Environment (RIVM)

Zoryana Cammerer
Janssen (Johnson & Johnson)

Xuefei Cao

NCTR

Julie Clements

Covance Labs

Laura Custer

Bristol-Myers Squibb

Kerry Dearfield
USDA/FSIS/OPHS

Stephen Dertinger
Litron Laboratories

George Douglas
Health Canada

Rosalie Elespuru
FDA

Mick Fellows

AstraZeneca

Bhaskar Gollapudi
The Dow Chemical Co.

Tsuneo Hashizume
Takeda Pharmaceutical Company Limited

Robert Heflich

US FDA/NCTR

Lya Hernandez

RIVM

Masamitsu Honma
National Institute of Health Sciences

George Johnson
Swansea University

Peter Kasper

BfArM

Michelle Kenyon
Pfizer Inc.

James Kim

ILSI Health and Environmental Sciences Institute

David Kirkland

Kirkland Consulting

Rohan Kulkarni
BioReliance

Tim Lawlor

BioReliance

Dan Levy

FDA CFSAN

David Lovell

St George's University of London

Anthony Lynch

GSK

James MacGregor
Toxicology Consulting Services

Manju Manjanatha
FDA/NCTR

Mike O'Donovan
AstraZeneca R&D

Stefan Pfuhler

Procter & Gamble

Lynn Pottenger
The Dow Chemical Company

Leslie Recio

Integrated Laboratory Systems

Maik Schuler

Pfizer Global Research and Development

Leon Stankowski
BioReliance

Veronique Thybaud
Sanofi research and development

Freddy Van Goethem
Janssen R&D (pharmaceutical companies of J & J)

Kristine Witt

NIEHS/NTP

Errol Zeiger

Errol Zeiger Consulting

Agenda

Ongoing IVGT topics that would need to be further explored
· Quantitative Workgroup: analysis of genotoxicity

· Improving Existing Assays Workgroup
· Cell repository

· Metabolic activation systems from human origin

· Cell comparison
· Pig-a Validation

I. Potential new topics
· Interpretation of data obtained with "new" assays now used for regulatory purpose:

· In vitro micronucleus test

· Comet assay
· In vivo gene mutation assays in transgenic animals

· New models in germ cells

· Evaluation of new compounds (different from small molecules)
· Nanomaterials

· Biologics

· New Approaches: Topics identified during the workshop

Conference Call Information
Date/Time:

Friday, April 27, 2012, 11:30 am (Eastern)

U.S. Dial-In Number:

1-888-706-6468

International Dial-In Number Weblink: https://www.teleconference.att.com/servlet/glbAccess?process=1&accessCode=7344575&accessNumber=8887066468

Access Code: 7344575

Webinar Information
Website: https://www.teleconference.att.com/servlet/ATTClogin
Meeting Number: 8887066468

Code: 7344575

Click: Participant

Click: Web Participant Application
