

▶	Preface	4
▶	Scientific Program	6
▶	Posters	12
▶	List of Speakers	18
▶	Information	24

11 credit hours (CME) have been awarded to the Symposium 207 by the European Union of Medical Specialists (UEMS) - European Board of Gastroenterology.

Preface

In recent years medicine has witnessed an astonishing paradigm shift. For decades it was believed that for most diseases the individual risk was defined by the genetic make-up, potentially modified by the environment and lifestyle-factors. It has now emerged that the gut microbiome plays an equally important role for many gastrointestinal and non-gastrointestinal disorders. This opens astonishing new avenues to understand and target disease mechanisms in particular in relation to immune mediated diseases but might be equally important for the prevention of disease. Thus the organisers Gerald Holtmann and Mark Morrison from Brisbane, Nicholas Talley from Newcastle, William Chey from Ann Arbor, and Peter Gibson from Melbourne in close collaboration with other experts in the field have developed a scientific program that brings together basic scientists and clinicians from many disciplines to define our current knowledge and define future directions that are relevant for the translation of this knowledge into clinical practice.

On behalf of the scientific committee

Prof. Gerald Holtmann, Brisbane

Gut Microbiome and Mucosal or Systemic Dysfunction: Mechanisms, Clinical Manifestations and Interventions

May 19 – 20, 2017
**Brisbane Convention &
Exhibition Centre**
Brisbane, Australia

Registration:

Thursday, May 18, 2017
16.00 – 21.00 h
at the congress office

Congress Venue:

Brisbane Convention &
Exhibition Centre
Merivale St & Glenelg Street
South Brisbane, QLD 4101
Australia

**The Symposium 207 is organized
by Falk Foundation e.V.**

Scientific Organization:

Prof. Gerald Holtmann
Princess Alexandra Hospital
University of Queensland
199 Ipswich Road
Brisbane, QLD 4102, Australia
Telephone: +617 31 76 77 92
Telefax: +617 31 76 51 11
E-Mail: g.holtmann@uq.edu.au

Scientific Co-Organization:

W.D. Chey, Ann Arbor (USA)
P.R. Gibson, Melbourne (Australia)
M. Morrison, Brisbane (Australia)
M. Simrén, Gothenburg (Sweden)
N.J. Talley, Newcastle (Australia)

Official Language:

English

Posters:

A poster session will take place.
For details see page 12.

Friday, May 19, 2017

- 8.30** Welcome G. Holtmann, Brisbane
- 8.40** Associate Director General, Department of Science, Information Technology and Innovation C. Williams, Brisbane

Session I The fundamentals and how to determine what really matters

Chair: H.M. Mitchell, Sydney; G. Tyson, Brisbane

- 8.50 State-of-the-Art Lecture:** Prevalent but uncharacterised microbial populations in the human gut microbiome P. Hugenholtz, Brisbane
- 9.25** Crosstalk between microbiota, pathogens and the innate immune responses J. Wehkamp, Tübingen
- 9.45** Morphology of inflammatory changes of the mucosa: Time to reassess inflammatory responses of the mucosa M.M. Walker, Newcastle
- 10.05** Making it all fit – Statistical challenges and new data analysis methods for integrating microbiome data with other clinical measures K.-A. Le Cao, Brisbane
- 10.25** Assessment of symptoms in FGID and IBD studies that target the GI microbiome M.P. Jones, Sydney
- 10.45 Coffee break with poster session**

Session II Microbiome-host interactions

Chair: M. Morrison, Brisbane; C. O'Brien, Canberra

- 11.15 State-of-the-Art Lecture:** Faecalibacterium prausnitzii and other next-generation probiotics to prevent and to treat gastrointestinal disorders and diseases in humans P. Langella, Jouy-en-Josas
- 11.45** Does host genotype shape the gut microbiome? M.-E. Costello, Brisbane
- 12.05** How does the gut microbiota affect the epigenome? M.V. Joglekar, Sydney

Friday, May 19, 2017

- 12.25** A question of culture? Development and differentiation of the mucosal and luminal microbiomes P. O Cuiv, Brisbane
- 12.45** The role of mucins in shaping the microbiome? M. McGuckin, Brisbane
- 13.05** How does epithelial cell stress affect the nutrient and physical landscapes of the microbiome? S. Keely, Newcastle
- 13.25 Oral poster presentation:**
The induction of dysbiosis in the small intestine promotes allergic sensitisation G. Burns, Newcastle
- 13.35 Oral poster presentation:**
Faecal supernatants from patients with diarrhoea predominant IBS disrupt colonic epithelial barrier function and directly affect colorectal afferent nerves H. Wardill, Adelaide
- 13.45 Lunch with poster session**

Session III

The gastrointestinal microbiome, diet and management of chronic diseases

Chair: E. Powell, Brisbane; S. Roberts, Melbourne

- 14.45** Microbes affecting gastrointestinal growth and function: Role of the aryl-hydrocarbon-receptor S. Pettersson, Singapore
- 15.05** Effect of eradication therapy of *H. pylori* on gut microbiota K. Sugano, Tochigi
- 15.25** Pre-, pro- and synbiotics for chronic kidney disease K. Campbell, Brisbane
- 15.45** The microbiome and obesity: Cause, consequence or both? A. Holmes, Sydney
- 16.05 Oral poster presentation:**
Reducing the maternal dietary intake of indigestible and slowly absorbed short-chain carbohydrates is associated with improved infantile colic: A proof-of-concept study M. Iacovou, Melbourne
- 16.15 Oral poster presentation:**
The prebiotic impact of dietary FODMAPs on intestinal microbiota E.P. Halmos, Melbourne
- 16.25 Coffee break with poster session**

▶ **Friday, May 19, 2017**

Session IV
Intended and unintended alterations of the human microbiome

Chair: J. Gapsin-Tongo, Quezon City; M. Grimm, Sydney

- 16.45 State-of-the-Art Lecture:** P. Moayyedi, Hamilton
Comparative efficacy of traditional treatments and treatments targeting the microbiome in IBD and IBS
- 17.15** The FODMAP diet - A microbiome targeted intervention and what could be the consequences? M. Chen, Guangzhou
- 17.35 Debate: Faecal microbiota transplantation: Are we ready for prime-time?**
- Chair:** W.D. Chey, Ann Arbor
- PRO: Faecal microbiota transplantation (FMT) – Ready for prime time M.A. Kamm, Melbourne
- CONTRA J. Andrews, Adelaide
- 17.55** Summary of the day E.M. El-Omar, Sydney
- 18.05 Scientific discussion with snacks**

▶ Saturday, May 20, 2017

Session V

The gastrointestinal microbiome and extraintestinal diseases

Chair: G. Hebbard, Melbourne; B. Kendall, Brisbane

- 8.30 State-of-the-Art Lecture:** E.A. Mayer, Los Angeles
Microbiome and brain function in health and disease
- 9.00** Anxiety and depressive disorders, the inflammasome, and the gut microbiome M. Gray, Brisbane
- 9.20** Distinct oral and fecal community profiles enriched in opportunistic pathogens in rheumatoid arthritis patients R. Thomas, Brisbane
- 9.40** Friend or foe: The microbiome in liver disease L. Adams, Perth
- 10.00 Oral poster presentation:** A. Loughman, Melbourne
Gut microbiota composition and behaviour problems in early childhood
- 10.10 Oral poster presentation:** L. Bajer, Prague
Distinct gut microbiota profiles in patients with primary sclerosing cholangitis and ulcerative colitis
- 10.20 Coffee break with poster session**

Session VI

Targeting the mucosal microbiome and mucosal immune responses

Chair: T. Florin, Brisbane; R.W.L. Leong, Sydney

- 10.50 State-of-the-Art Lecture:** H. Ohno, Yokohama
The function of M cells in host-microbe interactions
- 11.20** The mucosal microbiome of the upper GI tract and its role in FGIDs E.R. Shanahan, Brisbane
- 11.40** The gut-lung axes and IBD K.M. Fock, Singapore
- 12.00** The microbiome, autophagy and IBD J. Begun, Brisbane

▶ Saturday, May 20, 2017

- 12.20** Characterising local and systemic immune response in functional dyspepsia A. Do, Brisbane
- 12.40 Oral poster presentation:** Esophageal dysbiosis in Barrett's esophagus and esophageal adenocarcinoma T.-M.-T. Nguyen, Brisbane
- 12.50 Oral poster presentation:** Reduced abundance of *Faecalibacterium prausnitzii* in the terminal ileum mucosa-associated microbiome correlates with increased small intestinal permeability in chronic liver disease A.S. Raj, Brisbane
- 13.00 Presentation of poster awards** P.R. Gibson, Melbourne
- 13.15 Lunch break with poster session**

Session VII

What are the challenges and opportunities of future approaches to maintain or improve health and wellbeing by targeting the microbiome?

Chair: K.M. Fock, Singapore; R. Ward, Brisbane

- 14.10 State-of-the-Art Lecture:** The current and future assessment and targeted modulation of the gastrointestinal microbiome in the clinical setting E.M.M. Quigley, Houston
- 14.40** The host genes and associations with the microbiome: Implications for targeted interventions S.C. Ng, Hong Kong
- 15.00** Diets, functional foods, such as EEN or PEN and inflammatory bowel disease P. Lewindon, Brisbane
- 15.20 Coffee break with poster session**
- 15.50** Next generation microbiology: Monitoring the resistome by shot gun metagenomics to fight the spread of antimicrobial resistance I. Autenrieth, Tübingen
- 16.10** The clinician's perspective of needs and opportunities in developing countries U.C. Ghoshal, Lucknow

Saturday, May 20, 2017

16.30 Oral poster presentation:

A type 1 diabetes associated core microbiome driven by interleukin 2 pathway and MHC genetic variation

J.A. Mullaney,
Brisbane

16.40 Oral poster presentation:

Postoperative Crohn's disease recurrence is associated with specific changes in the faecal microbiome – Potential pathogenic and protective roles

A.L. Hamilton,
Melbourne

16.50 Summary & conclusions

G. Holtmann,
Brisbane

N.J. Talley,
Newcastle

M. Morrison,
Brisbane

Poster Session

Posters will be exhibited on May 19 and May 20, 2017 in the Brisbane Convention & Exhibition Centre. The authors will be in attendance during coffee and lunch breaks on both days.

1. Intestinal dysbiosis in patients with short bowel syndrome dependent on total parenteral nutrition is reflected by altered metabolome in faeces
L. Bajer, M. Kostovcik, J. Hradecky, T. David, P. Wohl, J. Spicak, P. Drastich, M. Cahova (Prague, CZ)
2. District gut microbiota profiles in patients with primary sclerosing cholangitis and ulcerative colitis
L. Bajer, M. Kverka, M. Kostovcik, P. Macinga, J. Dvorak, Z. Stehlikova, J. Brezina, J. Spicak, P. Drastich (Prague, CZ)
3. Effect of native and acetylated high amylose maize starch on fecal pH, short chain fatty acid concentrations and fecal microbiota in a cohort of non-stunted and stunted children in southern India
R. Balamurugan, S. Pugazhendi, B.M. Gowri, D. Tamilselvan, E. Mortimer, G. Gopalsamy, R.J. Woodman, R. Meng, M. Manary, H.J. Binder, I. Brown, G.P. Young, B.S. Ramakrishna (Vellore, IN; Adelaide, AU; St. Louis, New Haven, US)
4. Organic alternative to in feed antibiotics in agriculture
B.W. Bauer, J.R. McIntyre, K.B. Walsh, R.J. Moore, D. Stanley (Rockhampton, Melbourne, AU)
5. Antibiotic treatment reduces oral and colonic expression of sweet taste receptor TAS1R2
E.L. Beckett, G. Burns, M. Lucock, M. Veysey, S. Keely (Newcastle, AU; London, GB)
6. Stress-mediated activation of NLRP6 drives immune dysfunction in functional gastrointestinal disorders (FGIDs)
J. Bruce, I. Grainge, K. Mettrick, N.J. Talley, M.M. Walker, S. Keely (Newcastle, AU)
7. Regulation of lung macrophage metabolism and gene expression via the gut-microbiota-lung axis and SCFAs protects against cigarette smoke-induced lung pathology
K.F. Budden, S.L. Gellatly, D.L.A. Wood, M. Morrison, M.A. Cooper, P. Dennis, P. Hugenholtz, P.M. Hansbro (Newcastle, Brisbane, AU)
8. Probiotics, the gut microbiome and depression: A clinical trial to assess the effect of probiotics on depression
C. Burke, S. van Hemert, S. Kwan, L. Roberts (Sydney, AU; Amsterdam, NL)
9. Functional and genomic analyses of the *Faecalibacterium prausnitzii* Mam protein
S. Burman, J.M. Chatel, J. Daly, G. Tyson, P. Langella, P. O Cuiv, M. Morrison (Brisbane, AU; Jouy-en-Josas, FR)
10. The induction of dysbiosis in the small intestine promotes allergic sensitisation
G. Burns, B. Goggins, K. Minahan, M.M. Walker, N.J. Talley, P. Foster, J. Horvat, S. Keely (Newcastle, AU)

11. Statin therapy causes microbiome alteration and gut dysbiosis in mice
J.A. Caparros-Martin, R.R. Lareu, J. Ramsay, J. Peplies, F.J. Reen, P. Newsholme, J. Hughes, F. O’Gara (Perth, AU; Bremen, DE; Cork, IE)
12. Oral delivery of pancreatitis-associated protein (PAP) by *Lactococcus lactis* displays protective effects in mouse acute colitis model through Treg induction
J.-M. Chatel, N. Breyner, R.D. da Carvalho, T. Rochat, P. Bagano, V. Boas, D. Pontes, F. Chain, H. Sokol, M. Azevedo, A. Myoshi, V.A. Azevedo, P. Langella, L.G. Bermudez-Humaran (Jouy-en-Josas, FR; Belo Horizonte, BR)
13. A proposal for a randomized study of allogeneic vs. autologous fecal microbiome transplant (FTM) in patients with non-alcoholic steatohepatitis (NASH)
H. Conjeevaram, E. Oral, H. Kwon, M. Gilliland (Ann Arbor, US)
14. Iron supplementation does not alter the gut microbiome in early pregnancy
M. Dekker Nitert, L.F. Gomez-Arango, D.M. Frazer, H. Barrett, L.K. Callaway, G.J. Anderson (Brisbane, AU)
15. Iron deficiency anaemia: Effects on small intestine T-lymphocyte and immune function
A. Do, Y. Li, A. Shah, P. Ghasemi, E. Shanahan, T. Hansen, N. Koloski, N.J. Talley, G. Holtmann (Brisbane, Newcastle, AU)
16. Alterations of T-lymphocyte subpopulations in association with bowel symptoms in functional dyspepsia and functional dyspepsia-irritable bowel syndrome overlap
A. Do, Y. Li, E. Shanahan, T. Hansen, N. Koloski, S. Keely, M.M. Walker, N.J. Talley, G. Holtmann (Brisbane, Newcastle, AU)
17. Early manipulation of intestinal microbiota
E. Donaldson, J. McIntyre, S. Baldwin, R. Hughes, R. Moore, D. Stanley (Rockhampton, Roseworthy, Melbourne, AU)
18. Influence of selenium nanoparticles on intestinal health and *Faecalibacterium prausnitzii* abundance
S. Gangadoo, J. Chapman, R.J. Hughes, T.T.H. Van, R.J. Moore, D. Stanley (Rockhampton, Roseworthy, Melbourne, AU)
19. Metaproteomics: Predicting risk of developing type 1 diabetes
P. Gavin, J. Mullaney, D. Zipris, E.E. Hamilton-Williams (Brisbane, AU; Denver, US)
20. Role of anti-inflammatory gut bioactives in the modulation of immune response in Crohn’s disease
R. Giri, P. O Cuiv, J. Begun (Brisbane, AU)
21. Hypoxia inducible factor (HIF)-1 accelerates epithelial wound healing through integrin regulation
B.J. Goggins, K. Minahan, N. Outteridge, D. Knight, J. Horvat, S. Keely (Newcastle, AU)
22. A fibre-deprived diet influences *Collinsella* abundance in the overweight and obese pregnant microbiome and alters maternal metabolic risk
L.F. Gomez-Arango, H.L. Barrett, S. Wilkinson, L.K. Callaway, H.D. McIntyre, M. Morrison, M. Dekker Nitert (Brisbane, AU)

23. Resistant starch as a novel prebiotic in infants
G. Gopalsamy, C.T. Christophersen, E. Mortimer, A. Bird, G. Young (Adelaide, Perth, Adelaide, AU)
24. Reduced GI symptoms and premotor cortex activation in Crohn's disease following anti-TNF α treatment
M. Gray, C. Chao, N.J. Talley, N. Koloski, G. Holtmann (Brisbane, Newcastle, AU)
25. Anti-TNF α treatment in Crohn's disease reduces GI symptoms and alters neuro-circuitry underlying motivation
M. Gray, C. Chao, N.J. Talley, N. Koloski, G. Holtmann (Brisbane, Newcastle, AU)
26. Anti-TNF α in IBD improves positive attribution bias and gastrointestinal symptoms
M. Gray, C. Chao, N.J. Talley, N. Koloski, G. Holtmann (Brisbane, Newcastle, AU)
27. The prebiotic impact of dietary FODMAPs on intestinal microbiota
E. Halmos, C.T. Christophersen, A.R. Bird, J.G. Muir, P. R. Gibson (Melbourne, Perth, Adelaide, AU)
28. Postoperative Crohn's disease recurrence is associated with specific changes in the faecal microbiome – Potential pathogenic and protective roles
A.L. Hamilton, M.A. Kamm, S.-M. Teo, P. De Cruz, E.K. Wright, H. Feng, K.J. Ritchie, J.J.Y. Sunge, C. Kirkwood, M. Inouye (Melbourne, AU; Hong Kong, HK; London, GB)
29. Intrafamilial spread of *Helicobacter pylori* infection in North Jakarta
R. Herardi, A.F. Syam, M. Simadibrata, S. Setiati, N. Darnindro, O.D. Asmara (Jakarta, ID)
30. Acquired and innate immune responses are inhibited in IBS-D in symptom flare vs. symptom free
P. Hughes, C. Mavrangelos, M. Campaniello, P. Bampton, J. Andrews (Adelaide, AU)
31. Reducing the maternal dietary intake of indigestible and slowly absorbed short-chain carbohydrates is associated with improved infantile colic: A proof-of-concept study
M. Iacovou, E.C. Mulcahy, H. Truby, J.S. Barrett, P.R. Gibson, J.G. Muir (Melbourne, AU)
32. Post OP Crohn's disease maintenance: Is AZA a better option – An Indian study
B.P.N. Kaushik, D. Kshaunish, S. Rajib, D. Gopal Krishna (Kolkata, IN)
33. The role of small intestinal bacterial overgrowth in pathogenesis of lactase deficiency
O. Knyazev, N. Fadeeva, I. Ruchkina, A.I. Parfenov, P. Shcherbakov (Moscow, RU)
34. Antibiotic resistance genes in the gut microbiome of pregnant women
M. Kobayashi, L.F. Gomez-Arango, W. Carey-Foster, L.K. Callaway, M. Morrison, H.L. Barrett, M. Dekker Nitert (Brisbane, AU)
35. Fecal microbiota transplantation: Should we form European cooperative network?
P. Kohout, J. Vejmelka (Prague, CZ)

36. Responses of circulating granulocytes in functional dyspepsia patients
Y. Li, A. Do, E. Shanahan, N. Koloski, T. Hansen, A. Shah, S. Keely, N.J. Talley, G. Holtmann (Guangzhou, CN; Brisbane, Newcastle, AU)
37. Keeping your MAITs in line; interrogating MAIT cell activation in an animal model of inflammatory bowel disease
R.-J. Lohman, J.Y.W. Mak, L. Liu, A. Do, D. Fairlie (Brisbane, AU)
38. Gut microbiota composition and behaviour problems in early childhood
A. Loughman, M. O’Hely, F. Collier, M. Conlon, C. Symeonides, A.-L. Ponsonby, P. Vuillermin; Barwon Infant Study Investigator Group (Melbourne, Geelong, Adelaide, AU)
39. Platelet-activating factor signalling drives pulmonary inflammation in animal models of colitis
A. Mathe, S. Mateer, J. Bruce, P. Foster, J. Horvat, P.M. Hansbro, S. Keely (Newcastle, AU)
40. Microbial colonisation of the duodenal-jejunal bypass sleeve used for treatment of obesity: Results of a pilot study
J. McMaster, E. Shanahan, G. Rich, V. Chachay, M. Morrison, G. Holtmann (Brisbane, AU)
41. Alteration of the microbiome effects neuroprotective mechanisms in an animal model of glaucoma
Z.E. McPherson, M. McEvoy, H.U. Lee, N.J. Talley, A. Agar, M. Coroneo, S. Pettersson (Newcastle, Sydney, AU; Singapore, SG; Stockholm, SE)
42. Hierarchical structure of mucin within the gastrointestinal tract and its interaction with dietary components
O. Meldrum, G.E. Yakubov, M.A. McGuckin, M.J. Gidley (Brisbane, AU)
43. A type 1 diabetes associated core microbiome driven by interleukin 2 pathway and MHC genetic variation
J.A. Mullaney, J.E. Stephens, C. Fong, B.E. Geeling, E.E. Hamilton-Williams (Brisbane, AU)
44. Fecal transplant special way: The results of jejunal delivery in our practice
B. Nagy, Z. Csapo (Kistarcsa, HU)
45. Esophageal dysbiosis in Barrett’s esophagus and esophageal adenocarcinoma
T.M.T. Nguyen, E. Shanahan, L. Krause, D.C. Whiteman, B.J. Kendall, L.F. Hourigan, A.P. Barbour, G. Holtmann, M. Morrison, M. Hill (Brisbane, AU)
46. Tight junction dysfunction not present in a chronic fatigue syndrome/myalgic encephalomyelitis cohort
R.J. Passmore, S.C. Johnston, D.R. Staines, S.M. Marshall-Gradisnik (Gold Coast, AU)
47. Clostridium difficile isolation and characterization from hospitalized patients – A pilot study from gastroenterological ward of a tertiary institution
S. Pintar, M. Rupnik, P. Skok (Maribor, SI)

48. Mucosal washings, a new technique for sampling the mucosal microbiota community
C. Poulton, A. Lemberg, A. Day, E. Wine, S. Leach (Sydney, AU)
49. Reduced abundance of *Faecalibacterium prausnitzii* in the terminal ileum mucosa-associated microbiome correlates with increased small intestinal permeability in chronic liver disease
A.S. Raj, E. Shanahan, C. Tran, P. Bhat, L.M. Fletcher, M. Morrison, G. Holtmann, G.A. Macdonald (Brisbane, Adelaide, Canberra, AU)
50. Treatment of ZAP-70 mutant SKG mice with anti-IL-23 antibody alters fecal microbiota composition and prevents outgrowth of bacteria associated with susceptibility to spondyloarthritis and ileitis
L.M. Rehaume, N. Matigian, K. Ormerod, A. Kang, R. Linedale, O. Zbarskaya, K. Kikly, J. Daly, N. Lachner, P. Hugenholtz, M. Morrison, K.-A. Le Cao, R. Thomas (Brisbane, AU; Indianapolis, US)
51. A novel approach to quantify small intestinal bacterial load: A pilot study in Crohn's disease, functional gastrointestinal disorders and patients with iron deficiency
A. Shah, A. Nair, D. Burger, A. Do, M. Walker, L. Fletcher, N.J. Talley, M. Morrison, E. Shanahan, G. Holtmann (Brisbane, Newcastle, AU)
52. Is there a link between *H. pylori* and the epidemiology of Crohn's disease
A. Shah, N.J. Talley, M. Walker, N. Koloski, M. Morrison, D. Burger, J.M. Andrews, M. McGuckin, M. Jones, G. Holtmann (Brisbane, Newcastle, Adelaide, Sydney, AU)
53. Is there an association between enteric methane (CH₄) production and symptoms in patients with unexplained GI symptoms?
A. Shah, L. Fletcher, P. Ghasemi, T. Hansen, M. Morrison, G. Holtmann (Brisbane, AU)
54. Systematic review and meta-analysis: Prevalence of small intestinal bacterial overgrowth in chronic liver disease
A. Shah, E. Shanahan, G. Macdonald, L. Fletcher, M. Morrison, A. Raj, M. Jones, G. Holtmann (Brisbane, Sydney, AU)
55. Life in the duodenum: Isolation of small intestinal mucosa-associated bacteria in functional dyspepsia patients
E. Shanahan, A. Do, A. Sheela Nair, A. Rameshkumar, P. O Cuiv, M. Morrison, G. Holtmann (Brisbane, AU)
56. The effect of dietary fibre on gut microbiota composition in healthy adults: A systematic review and meta-analysis
D. So, K. Whelan, M. Rossi, M. Morrison, H. Staudacher, K. Campbell (Gold Coast, Brisbane, AU; London, GB)
57. Stroke induces robust changes to intestinal mucosal microbiota
D. Stanley, R.J. Moore, C.H.Y. Wong (Rockhampton, Melbourne, AU)
58. High rates of *Clostridium difficile* infection in inflammatory bowel disease admissions to a tertiary referral centre
K.M. Taylor, B.J. Headon, R.P. Lubber, M.P. Sparrow (Melbourne, AU)

59. Oral α -galactosidase improves gastrointestinal tolerance to a diet high in galacto-oligosaccharides: Adjunct therapy to a low FODMAP diet in irritable bowel syndrome
C.J. Tuck, K.M. Taylor, J.S. Barrett, P. R. Gibson, J. Muir (Melbourne, AU)
60. Faecal supernatants from patients with diarrhoea predominant IBS disrupt colonic epithelial barrier function and directly affect colorectal afferent nerves
H. Wardill, J. Bowen, N. Dmochowska, M. Campaniello, C. Mavrangelos, J. Andrews, S. Costello, P. Hughes (Adelaide, AU)
61. Translocation and dissemination of commensal bacteria in post-stroke infection
C.H.Y. Wong, D. Stanley, L.J. Mason, K.E. Mackin, Y.N. Srikhanta, D. Lyras, M.D. Prakash, K. Nurgali, A. Venegas, M.D. Hill, R.J. Moore (Melbourne, Rockhampton, AU; Calgary, CA)
62. Modulation of hydrogen sulfide production from faecal microbiota by diet and mesalazine: Utility of a novel in vitro gas-profiling technology
C.K. Yao, A.N. Rotbart, K. Kalantar-Zadeh, J.Z. Ou, J.G. Muir, P.R. Gibson (Melbourne, AU)

List of Speakers, Moderators and Scientific Organizers

Assoc. Prof. Leon Adams

School of Medicine and Pharmacology
University of Western Australia
Verdun Street
Nedlands, WA 6009
Australia
leon.adams@uwa.edu.au

Prof. Jane Andrews

Dept. of Gastroenterology & Hepatology
Royal Adelaide Hospital
North Terrace
Adelaide, SA 5000
Australia
jane.andrews@sa.gov.au

Prof. Ingo Autenrieth

Medizinische Mikrobiologie
Universitätsklinikum Tübingen
Elfriede-Aulhorn-Str. 6
72076 Tübingen
Germany
ingo.autenrieth@med.uni-tuebingen.de

Dr. Lukas Bajer

Hepatogastroenterology
IKEM Prague
Videnska 9
140 21 Praha 4
Czech Republic
lukasbajer1@gmail.com

Dr. Jakob Begun

Mater Research Institute
University of Queensland
Aubigny Bldg., Level 3
Raymond Terrace
South Brisbane, QLD 4101
Australia
jakob.begun@mater.uq.edu.au

Grace Burns

HMRI Bldg.
University of Newcastle
Lot 1 Kookaburra Close
New Lambton Heights, NSW 2305
Australia
g.burns@newcastle.edu.au

Dr. Katrina Campbell

Nutrition and Dietetics
Princess Alexandra Hospital
199 Ipswich Rd,
Woolloongabba, QLD 4102
Australia
katrina.campbell@health.qld.gov.au

Prof. Minhu Chen

Dept. of Gastroenterology and Hepatology
The First Affiliated Hospital
Sun Yat-sen University 58 Zhongshan Road II
510080 Guangzhou
China
chenminhu@vip.163.com

William D. Chey, M.D.

Professor of Internal Medicine
Division of Gastroenterology
University of Michigan
3912 Taubman Center, SPC 5362
Ann Arbor, MI 48109
USA
wchey@med.umich.edu

Dr. Mary-Ellen Costello

Institute of Health and
Biomedical Innovation
Queensland University of Technology
Translational Institute
37 Kent Street
Woolloongabba, QLD 4102
Australia
m.costello@qut.edu.au

Dr. Anh Do

PAH, Dept. of Gastroenterology &
Hepatology
Translational Research Institute
University of Queensland
37 Kent Street
Woolloongabba, QLD 4102
Australia
a.do@uq.edu.au

Prof. Emad M. El-Omar

St. George Clinical School
University of New South Wales
Level 2 Clinical Sciences
Kogarah, NSW 2217
Australia
e.el-omar@unsw.edu.au

Prof. Timothy Florin

Inflammatory Bowel Diseases Group
Mater Research Institute
University of Queensland
Translational Research Institute
37 Kent Street
Woolloongabba, QLD 4102
Australia
t.florin@uq.edu.au

Prof. Kwong M. Fock

National University of Singapore
21 Lower Kent Ridge Rd,
Singapore 119077
Singapore
kwong_ming_fock@cgh.com.sg

Dr. Judith Gapasin-Tongo

St. Luke's Medical Center
RM. 804 Tower Cathedral Heights
279 E. Rodriguez Sr. Avenue
1102 Quezon City
Philippines
judithdg@yahoo.com

Prof. Uday C. Ghoshal

Sanjay Postgraduate Inst.
of Medical Sciences
Rae Bareli Road
Uttar Pradesh 226014
India
udayghoshal@gmail.com

Prof. Peter R. Gibson

Dept. of Gastroenterology
The Alfred Hospital
Monash University
Monash Medical School Building
Melbourne, VIC 3800
Australia
peter.gibson@monash.edu

Dr. Marcus Gray

Centre for Advanced Imaging
Gehrmann Laboratory
University of Queensland
University Drive
St. Lucia, QLD 4072
Australia
marcus.gray@cai.uq.edu.au

Prof. Michael Grimm

St George and Sutherland Clinical School
University of NSW
Gray Street
Kogarah, NSW 2217
Australia
m.grimm@unsw.edu.au

Dr. Emma P. Halmos

Dept. of Gastroenterology
Monash University
99 Commercial Rd.
Melbourne, VIC 3004
Australia
halmos.e@wehi.edu.au

Amy L. Hamilton

Dept. of Gastroenterology
University Dept. of Medicine
St. Vincent's Hospital
Victoria Parade
Melbourne, VIC 3065
Australia
amy.hamilton@svha.org.au

Prof. Geoffrey Hebbard

Gastroenterology and Hepatology
Royal Melbourne Hospital
300 Grattan St.
Parkville, VIC 3050
Australia
geoff.hebbard@mh.org.au

Assoc. Prof. Andrew Holmes

Discipline of Microbiology
Faculty of Science
University of Sydney
Rm 4113, Charles Perkins Centre
Sydney, NSW 2006
Australia
andrew.holmes@sydney.edu.au

Prof. Gerald Holtmann

Princess Alexandra Hospital
University of Queensland
199 Ipswich Road
Brisbane, QLD 4102
Australia
g.holtmann@uq.edu.au

Dr. Philip Hugenholtz

School of Chemistry &
Molecular Biosciences
Australian Centre for Ecogenomics
University of Queensland
St Lucia, QLD 4072
Australia
p.hugenholtz@uq.edu.au

Marina Iacovou

Department of Gastroenterology
Monash University - FODMAP Initiative
The Alfred Centre
Level 6, 99 Commercial Road
Melbourne, VIC 3004
Australia
marina.iacovou@monash.edu

Dr. Mugdha V. Joglekar

Diabetes and Islet Biology
NHMRC Clinical Trials Centre
Faculty of Medicine
University of Sydney
Level 1, Medical Foundation Bldg.
92-94 Parramatta Road,
Camperdown, NSW 2050
Australia
mugdha.joglekar@ctc.usyd.edu.au

Prof. Michael P. Jones

Psychology Department
Faculty of Human Sciences
Macquarie University
North Ryde, NSW 2109
Australia
mike.jones@mq.edu.au

Prof. Michael A. Kamm

Department of Gastroenterology
St. University Dept. of Medicine
Vincent's Hospital
Victoria Parade
Melbourne, VIC 3065
Australia
mkamm@unimelb.edu.au

Dr. Simon Keely

Faculty of Health and Medicine
School of Biomedical Sciences and
Pharmacy
University of Newcastle
University Drive
Callaghan, NSW 2308
Australia
simon.keely@newcastle.edu.au

Dr. Bradley Kendall

Dept. of Gastroenterology and Hepatology
Princess Alexandra Hospital
199 Ipswich Road
Brisbane, QLD 4102
Australia
bradley.kendall@health.qld.gov.au

Dr. Philippe Langella

Micalis Institute
Laboratory of Commensals and
Probiotics-Host Interactions
Allée de Vilvert
78352 Jouy-en-Josas
France
philippe@langella@jouy.inra.fr

Dr. Kim-Anh Le Cao

Translational Research Institute
University of Queensland
37 Kent Street
Woolloongabba, QLD 4102
Australia
k.lecao@uq.edu.au

Prof. Rupert W.L. Leong

Gastroenterology and Liver Services
Concord Hospital
University of Sydney
Sydney, NSW 2139
Australia
rupert.leong@sswahs.nsw.gov.au

Assoc. Prof. Peter Lewindon

Dept. of Gastroenterology
Lady Cilento Children's Hospital
501 Stanley Street
Brisbane, QLD 4101
Australia
peter.lewindon@health.qld.gov.au

Amy Loughman

RMIT University
PO Box 71
Bundoora, VIC 3083
Australia
amy.loughman@rmit.edu.au

Emeran A. Mayer, M.D.

Dept. of Gastroenterology
Ronald Reagan UCLA Medical Center
757 Westwood Plaza
Los Angeles, CA 90095
USA
emayer@ucla.edu

Prof. Michael McGuckin

Mater Research Institute
Translational Research Institute
University of Queensland
37 Kent Street
Woolloongabba, QLD 4102
Australia
michael.mcguccin@mater.uq.edu.au

Prof. Hazel M. Mitchell

School of Biotechnology and
Biomolecular Sciences
University of New South Wales
Sydney, NSW 2052
Australia
h.mitchell@unsw.edu.au

Prof. Paul Moayyedi

Division of Gastroenterology
McMaster University
1280 Main St. W.
HSC-3V3
Hamilton, ON L8S 4K1
Canada
moayyep@mcmaster.ca

Prof. Mark Morrison

Translational Research Institute
University of Queensland Diamantina Inst.
37 Kent Street
Woolloongabba, QLD 4102
Australia
m.morrison1@uq.edu.au

Dr. Jane A. Mullaney

Translational Research Institute
University of Queensland
37 Kent Street
Woolloongabba, QLD 4102
Australia
j.mullaney@uq.edu.au

Prof. Siew C. Ng

Dept. of Medicine
and Therapeutics
Institute of Digestive Diseases
Chinese University Hong Kong
Ngan Shing Street, Shatin, NT
Hong Kong
siewchieng@cuhk.edu.hk

Thi-My-Tam Nguyen

Translational Research Institute
University of Queensland
37 Kent Street
Woolloongabba, QLD 4102
Australia
t.nguyen6@uq.edu.au

Dr. Claire O'Brien

ANU College of Medicine,
Biology and Environment
Australian National University
Florey Building
54 Mills Rd.
Acton, ACT 2601
Australia
claire.obrien@anu.edu.au

Dr. Paraic O Cuiv

Translational Research
University of Queensland Diamantina Inst.
37 Kent Street
Woolloongabba, QLD 4102
Australia
p.ocuiv@uq.edu.au

Dr. Hiroshi Ohno

Laboratory for Intestinal Ecosystem
RIKEN Center for Integrative
Medical Sciences (IMS)
1-7-22 Suehiro
Tsurumi, Yokohama 230-0045
Japan
hiroshi.ohno@riken.jp

Prof. Sven Pettersson

Lee Kong Chian School of Medicine
Nanyang Technological University
50 Nanyang Avenue
Singapore 639798
Singapore
sven.pettersson@ki.se

Prof. Elizabeth Powell

Princess Alexandra Hospital
199 Ipswich Rd.
Woolloongabba, QLD 4102
Australia
e.powell@uq.edu.au

Eamonn M.M. Quigley, M.D.

Professor of Medicine
Gastroenterology and Hepatology
The Methodist Hospital
6565 Fannin Street
Houston, TX 77030
USA
equigley@houstonmethodist.org

Dr. Ashok S. Raj

School of Medicine
University of Queensland
5/36 Kitchener Street
Coorparoo, QLD 4151
Australia
monkeyraj@gmail.com

Prof. Stuart Roberts

Dept. of Gastroenterology
and Hepatology
The Alfred Centre
99 Commercial Rd,
Melbourne, VIC 3004
Australia
s.roberts@alfred.org.au

Prof. Magnus Simrén

Dept. of Internal Medicine &
Clinical Nutrition
Institute of Medicine
Sahlgrenska Academy
413 45 Gothenburg
Sweden
magnus.simren@medicine.gu.se

Dr. Erin R. Shanahan

Dept. of Gastroenterology and Hepatology
Princess Alexandra Hospital
University of Queensland
37 Kent Street
Woolloongabba, QLD 4102
Australia
e.shanahan@uq.edu.au

Prof. Kentaro Sugano

Department of Medicine
Division of Gastroenterology
Jichi Medical University
3311-1 Yakushiji, Shimotsuke
Tochigi 329-0498
Japan
sugano@jichi.ac.jp

Prof. Nicholas J. Talley

Faculty of Health and Medicine
University of Newcastle
University Drive
Callaghan, NSW 2308
Australia
nicholas.talley@newcastle.edu.au

Prof. Ranjeny Thomas

Translational Research Institute
University of Queensland Diamantina Inst.
37 Kent Street
Woolloongabba, QLD 4102
Australia
ranjeny.thomas@uq.edu.au

Prof. Gene Tyson

Australian Centre for Ecogenomics
Level 5, Molecular Biosciences Bldg.
University of Queensland
St Lucia, QLD 4072
Australia
g.tyson@uq.edu.au

Prof. Marjorie M. Walker

Anatomical Pathology
School of Medicine and Public Health
Faculty of Health and Medicine
University of Newcastle
University Drive
Callaghan, NSW 2308
Australia
marjorie.walker@newcastle.edu.au

Prof. Robyn Ward

Faculty of Medicine
Biomedical Sciences
University of Queensland
UQ Oral Health Centre,
Building 883, Herston Rd,
Herston, QLD 4006
Australia
mbs.execdean@uq.edu.au

Dr. Hannah Wardill

Centre for Nutrition
and Gastrointestinal Disease
University of Adelaide
North Terrace Campus
Adelaide, SA 5005
Australia
hannah.wardill@adelaide.edu.au

Prof. Jan Wehkamp

Innere Medizin I
Universitätsklinikum Tübingen
Otfried-Müller-Str. 10
72076 Tübingen
Germany
jan.wehkamp@med.uni-tuebingen.de

Congress Office

During the Symposium in Brisbane

Congress Office Telephone: +49 (0)175/7795327

Opening Hours:

Thursday, May 18, 2017	16.00 – 21.00 h
Friday, May 19, 2017	7.00 – 18.00 h
Saturday, May 20, 2017	8.00 – 17.00 h

Brisbane Convention &
Exhibition Centre
Merivale St & Glenelg Street
South Brisbane, QLD 4101
Australia

Admission to Scientific Program

For admission to scientific program your name badge should be clearly visible.

Airport

Brisbane Airport: <http://www.bne.com.au/>
(approx. 18 km from the congress venue)

