

SHARPMINDS:SKILLEDHANDS

Department of Surgery

41st GALLIE DAY

FRIDAY MAY 8, 2015

Gallie-Bateman & McMurrich

Research Presentations
MaRS Centre Lower Concourse
101 College Street

Gordon Murray Lecturer

Professor of Surgery,
UCLA School of Medicine;
Director, Division of
Research and Optimal
Patient Care, American
College of Surgeons,
Los Angeles, CA, USA

Siba Haykal, Nadeem Moghal, Stefan O. Hofer, Thomas K. Waddell: Native trachea. The goal of tracheal tissue-engineering and transplantation is to create a native trachea with a pseudostratified ciliated epithelium (Beta-tubulin- Alexa Fluor 568 (red)) and basal cells (Keratin 14- FITC (green)). All nucleated cells are stained with DAPI (blue).

David W. Cadotte, Michael G. Fehlings: High resolution T_2 -weighted imaging of the human spinal cord revealed substantial anatomical variation across subjects. Multiparametric spinal cord imaging is now being used as a biomarker to delineate micro-structural and functional changes after spinal cord injury.

IS BIGGER BETTER? OPPORTUNITIES, CHALLENGES AND LIMITATIONS OF BIG DATA IN HEALTH RESEARCH

Friday May 8, 2015 MaRS Centre, Lower Concourse 7:30 a.m. Continental Breakfast and Registration 7:45 ePoster Setup – Collaboration Centre Main Concourse

Session Committee: Val Cabral and Andrea McCart

8:00 Opening Remarks - Auditorium Dr. James T. Rutka, R.S. McLaughlin Professor and Chair Dr. Michael G. Fehlings, Vice Chair Research

Gallie-Bateman and McMurrich Research Presentations

Session Chair: Gideon Cohen, Cardiovascular Surgeon

8:15 Hiroyuki Kawajiri: "Nrf2 protects against ischemia reperfusion injury via inhibition of Nf-Kb activation and suppresses subsequent development of cardiac allograft vasculopathy in murine heart transplantation" (Supervisor: Vivek Rao)

8:30 Andrea M. Covelli (SSTP): "Examining health-beliefs: Why mastectomies are on the rise" (Supervisors: Nancy N. Baxter, Frances C. Wright)

8:45 Spyridon Karadimas: "Early disruption of cervical propriospinal input onto the locomotor central pattern generator (CPG) underlies specific gait deficits in degenerative cervical myelopathy" (Supervisor: Michael G. Fehlings)

9:00 Karineh Kazazian (SSTP): "The protrusional protein polo-like kinase 4 (plk4) enhances cancer invasion" (Supervisor: Carol J. Swallow) 9:15 Mushriq Al-Jazrawe: "MicroRNA-29 mediates β-catenin induced proliferation of desmoid tumours via PDGFRβ signalling" (Supervisor: Benjamin A. Alman)

9:30 E-Poster Judging - MaRS Centre Café & CR2 - Main Floor

10:30 SYMPOSIUM: "Is Bigger Better? Opportunities, Challenges and Limitations of Big Data in Health Research"

Chair: Michael G. Fehlings, Vice Chair Research

- ◆ Geoffrey Anderson, Professor, Chair in Health Management Strategies, Department of Health Policy, Management and Evaluation, Faculty of Medicine, University of Toronto
- "Linking Broad and Deep Data to Create the Infrastructure for Discovery Research"
- ◆ Nancy Baxter, Colorectal & General Surgeon, St. Michael's Hospital; Associate Professor, Department of Surgery, University of Toronto "TITLE"
- Steven Gallinger, Head, Hepatobiliary/Pancreatic Surgical Oncology Program; Head, PanCuRx, Translational Initiative in Pancreas Cancer, OICR; Professor of Surgery, University of Toronto
- "Big Data in Cancer Genetics Research It Isn't Easy, but it's Worth It"
 ◆ Avery B. Nathens, Surgeon-in-Chief, Sunnybrook Health Sciences Centre,
 DeSouza Chair in Trauma Research; Professor of Surgery, University of Toronto
 "From Crashes to Care to Prevention: Tales of Big Data in Injury Control"

12:00 pm Lunch and Poster Viewing

1:05 GORDON MURRAY LECTURE: Dr. Clifford Ko (Professor of Surgery, UCLA School of Medicine; Director, Division of Research and Optimal Patient Care, American College of Surgeons)

"Perspectives on Data for Achieving Quality of Care"

2:05 Poster Judging - MaRS Centre Café & CR2 - Main Floor

Gallie-Bateman and McMurrich Research Presentations

Session Chair: Gail E. Darling, Thoracic Surgeon 3:05 James P. Byrne (SSTP): "When is dead "dead"? Identifying the unsalvageable patient for the purpose of

Identifying the unsalvageable patient for the purpose of Performance improvement" (Supervisor: Avery B. Nathens)

3:20 Simon Kelly: "Fgfr3 regulates fracture repair by controlling the balance of intramembranous and endochondral bone formation" (Supervisor: Benjamin A. Alman)

3:35 Saswata Deb (SSTP): "Impact of ethnicity on long-term outcomes after coronary artery bypass grafting surgery" (Supervisor: Stephen E. Fremes) 3:50 Michael Chang: "Optogenetic activation of interneurons triggers ICTAL events in *In vitro* and *in vivo* seizure models" (Supervisor: Taufik A. Valiante) 4:05 Christopher J.D. Wallis (SSTP): "Incidence density rates of treatment-related complications other than incontinence or erectile dysfunction after contemporary treatment for prostate cancer" (Supervisor: Robert K. Nam)

4:20 Closing remarks: James T. Rutka, Michael G. Fehlings

Friday May 8, 2015 – Windsor Arms Hotel, 18 St. Thomas Street, Toronto

Reception – 7 pm ♦ Dinner & Awards Ceremony – 8 pm ♦ Admission \$125 per person

Gallie Day 2015 is an accredited group learning activity as defined by the Maintenance of Certification Program of The Royal College of Physicians & Surgeons of Canada (7.0 credits)