


The 6th International Symposium of Innovative BioProduction Kobe (iBioK)

Date: 3 (tue) - 4 (wed) February, 2015

Place: Kobe University Centennial Hall

3
tue

February

4
wed

February

13:00 Opening remarks

13:05 Prof. Akihiko Kondo

(Kobe University, Japan)

Bio-production of biobased fuels and chemicals:
achievements and perspectives of iBioK

13:40 Prof. Sang Yup Lee

(KAIST, Korea)

Microbial metabolic engineering for the sustainable
chemical industry

14:20 Prof. Philippe Soucaille

(INSA Toulouse, France)

The Weizmann process revisited for the continuous
production of fuels and chemicals

15:00 Coffee Break

15:30 Prof. J. Christopher Anderson

(University of California Berkeley, USA)

Mapping and Exploiting Enzyme Promiscuity

16:10 Prof Michael Bott

(Forschungszentrum Julich, Germany)

Corynebacterium glutamicum as multipurpose cell
factory: new production strains and novel tools

16:50 Prof. James Liao

(UCLA, USA)

Metabolic Modeling beyond Stoichiometry:
Ensemble Modeling for Robustness Analysis

18:00 Welcome reception and Banquet

(Takikawa Memorial Hall)

10:00 Prof. Antonio Villaverde

(Universitat Autònoma de Barcelona, Editor in Chief of
Microbial Cell Factories, Spain)

Biofabrication and quality control of nanostructured protein
materials

10:40 Prof. Rene Wijffeld

(Wageningen UR, The Netherland)

Biorefinery of microalgae

11:20 Prof. Ken-ichi Yoshida

(Kobe University, Japan)

Production of rare inositols : conversion of agricultural wastes
into value added product

11:50 Closing remarks

【参加費】 シンポジウム：無料

懇親会：1月28日(水)までの事前振込 7000円

当日現金支払 8000円

学生 5000円

【参加申込み方法】

参加される方のお名前、ご所属、メールアドレス、懇親会参加の有無
を以下の申込み先までお願いいたします。

折り返し参加登録受付と懇親会費の振込先をご連絡いたします。

神戸大学バイオプロダクション次世代農工連携拠点

事務局(大谷)

E-mail : ibio@port.kobe-u.ac.jp

Tel/Fax : 078-803-6192

