
SEPTEMBER 2017 | WWW.THE-SCIENTIST.COM

THE THERAPEUTIC BENEFITS OF PSYCHEDELIC DRUGS

HEALING WITH
HALLUCINOGENS

DO MICROBES
TRIGGER

ALZHEIMER’S?

THE FUNCTIONAL
CONSEQUENCES

OF DNA BASE
MODIFICATIONS

TAKING KIDS TO
CONFERENCES

PLUS
WEANING

STEM CELLS
FROM FEEDER

LAYERS

NUMBER ONE FOR: DEPENDABILITY
DATA INTEGRITY
EASE OF USE

No other name is as trusted as BioTek to bring you
affordability without compromising performance.

Learn more. Visit www.biotek.com/readerwasher.

ISO certified and FDA registered for highest quality standards.

The Scientist’s website
features award-winning
life science news coverage
you won’t fi nd in the magazine,
as well as features, profi les,
scientist-written opinions,
and spectacular videos,
slide shows, and infographics.

www.the-scientist.com

REGISTER

FOR FREE
TO RECEIVE
OUR DAILY

E-NEWSLETTER

NEBNext® Ultra™ II RNA
Library Prep Kits for NGS
Do you need increased sensitivity and specificity
from your RNA-seq experiments? Do you have
ever-decreasing amounts of input RNA? Our new
NEBNext Ultra II RNA kits are optimized for low
ng to µg inputs, have streamlined, automatable
workflows and are available for directional (strand-
specific, using the “dUTP method”) and non-
directional library prep. Compatible with poly(A)
mRNA enrichment or rRNA depletion, the kits are
available with the option of SPRISelect® beads for
size-selection and clean-up steps.

Visit UltraIIRNA.com to learn more
and request a sample.

Even more from
less for RNA.

NEBNext Ultra II Directional RNA produces the highest yields,
from a range of input amounts

Poly(A)-containing mRNA was isolated from 10 ng, 100 ng and 1 µg of Universal Human
Reference RNA (Agilent® #740000) and libraries were made using the NEBNext Ultra II
Directional RNA Kit (plus the NEBNext poly(A) mRNA Magnetic Isolation Kit), Kapa
Stranded mRNA-Seq Kit, Kapa mRNA HyperPrep Kit and Illumina TruSeq Stranded
mRNA Kit. The input RNA amount and number of PCR cycles are indicated.

One or more of these products are covered by patents, trademarks and/or copyrights owned or controlled by New England Biolabs, Inc. For more information, please email us at gbd@neb.com.
The use of these products may require you to obtain additional third party intellectual property rights for certain applications.
ILLUMINA® and TRUSEQ® are registered trademarks of Illumina, Inc. KAPA™ is a trademark of Kapa Biosystems. AGILENT® and BIOANALYZER® are registered trademarks of Agilent Technologies, Inc.
© Copyright 2017, New England Biolabs, Inc.; all rights reserved.

 be INSPIRED
 drive DISCOVERY
 stay GENUINE

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

9
1 µg

13
100 ng

16
10 ng

To
ta

l Y
ie

ld
 (

ng
)

PCR Cycles
Total RNA Input

NEBNext® Ultra™ II Directional RNA

Kapa® Stranded

Kapa HyperPrep

Illumina® TruSeq® Stranded

309.2017 | THE SCIENTIST

Contents
THE SCIENTIST THE-SCIENTIST.COM VOLUME 31 NUMBER 9

SEPTEMBER 2017

Features

©
 S

E
A

N
 M

c
C

A
B

E
;

©
 K

IM
B

E
R

LY
 B

A
T

T
IS

TA
;

T
H

E
 S

C
IE

N
T

IS
T

 S
TA

F
F

ON THE COVER: © JAMES WORRELL/GETTY IMAGES

48
DNA Extras
Researchers are just beginning
to scratch the surface of how several
newly recognized DNA modifications
function in the genome.
BY SKIRMANTAS KRIAUCIONIS

42
Brain Bugs
Long relegated to the scientific fringe,
the idea that infection may trigger
some cases of Alzheimer’s disease
is gaining traction.
BY JILL U. ADAMS

34
Trippy Treatments
Scientists are beginning to unravel
the mechanisms behind the therapeutic
effects of psychedelic drugs.
BY DIANA KWON

What if...

BioResearch

www.lonza.com/primarycells
©2017 Lonza. All trademarks belong to Lonza or its affiliates.
The information contained herein is believed to be correct. No warranty is made, either expressed or implied.

Solving Today’s Primary Cell Culture Challenges
For more than 30 years, researchers have been relying on Lonza for consistent product quality and
excellent support to overcome their cell culture challenges. We can’t help you get a million likes, but
we can help you get cells from different donors, develop a new 3D model, or set up a co-culture.

By partnering with Lonza for primary cells, you get access to:
 – A brand well-recognized by leading scientific journals
 – Over 20 donors for many cell types, including normal and diseased cells
 – Optimized growth media for each cell type
 – User-friendly protocols and publications
 – A scientific support team cross-trained in cells, media and 3D culture

Learn the benefits of primary cells.
Request a free copy of our infographic on our website.

Skeletal Muscle Cells and Media

… I could get more donors for my cells?

… I could get expert tech support with
the cells I buy?

… my selfie from last night’s party gets a
million “likes”?

509.2017 | THE SCIENTIST

SEPTEMBER 2017

Department Contents

©
 G

E
O

R
G

E
 R

E
T

S
E

C
K

;
Y

U
X

IA
O

 W
A

N
G

;
©

 B
R

Y
A

N
 S

A
TA

L
IN

O

13 FROM THE EDITOR

Far-Out Science
How psychedelic drugs and
infectious microbes alter
brain function
BY MARY BETH ABERLIN

17 NOTEBOOK

Metropollen; Sweat Shirt; Athletic
Prosthetics; Marshalling Microbes

29 CRITICS AT LARGE

Dealing with Rising Publication
Costs
As article processing charges top
$5,000 at some research journals,
authors and institutions have means
of negotiating better deals or finding
less expensive options.
BY M. BISHR OMARY AND

THEODORE S. LAWRENCE

33 MODUS OPERANDI

Bubbles for Broken Bones
Ultrasound-stimulated microbubbles
enable gene delivery to fix fractures.
BY RUTH WILLIAMS

55 THE LITERATURE

Asymmetric distribution of
endosomes during cell division;
an adenosine receptor for olfaction
in fish; immune receptors in the
mouse nose

60 PROFILE

Motor Man
Ron Vale has spent a career studying
how molecular motors transport
cargo within cells. He’s also
developed tools to help scientists
communicate their findings.
BY ANNA AZVOLINSKY

63 SCIENTIST TO WATCH

Kate Rubins: Astrovirologist
BY AGGIE MIKA

64 LAB TOOLS

Ready, Set, Grow
How to culture stem cells without
depending on mouse feeder cells
BY AMBER DANCE

67 CAREERS

Baby on Board
Many scientific conferences offer
child care options that allow
researchers to bring their families
along for the trip.
BY KERRY GRENS

70 READING FRAMES

CRISPRing Mammoths
Can the latest gene-editing tools
help researchers bring extinct species
back to life?
BY BRITT WRAY

76 FOUNDATIONS

Discovery of the Malaria Parasite,
1880
BY SHAWNA WILLIAMS

IN EVERY ISSUE

11 CONTRIBUTORS

14 SPEAKING OF SCIENCE

71 THE GUIDE

73 RECRUITMENT

64

33

60

CORRECTIONS:
In the July/August issue of The Scientist, please note the following
corrections: “Bacteriophages to the Rescue” stated that Shigella was a
virus. It is a species of bacteria. “Identifying Predatory Publishers” failed
to state that Virginia Barbour’s term as chair of the nonprofit Committee
on Publication Ethics (COPE) ended in May 2017. “Oceans’ Ambassador”
incorrectly stated that the National Science Board (NSB) is associated
with the National Academy of Sciences. The NSB is associated with the
National Science Foundation. “The Mechanobiology Garage” incorrectly
stated that pore sizes in the microfluidic device designed by the
Lammerding lab did not reflect actual capillary pore sizes. They do.

The Scientist regrets the errors.

6 THE SCIENTIST | the-scientist.com

Coming in October

SEPTEMBER 2017

Online Contents

AS ALWAYS, FIND BREAKING NEWS EVERY DAY, AND LEAVE YOUR COMMENTS ON INDIVIDUAL STORIES ON OUR WEBSITE.

HERE’S WHAT YOU’LL FIND IN NEXT MONTH’S ISSUE:

• Making DNA data storage a reality

• Macrophages: more than just immune cells

• Could vaccinating farm animals drive the evolution of more virulent pathogens?

• Intrinsically disordered proteins as drug targets

• A primer on CRISPR patents

AND MUCH MORE

SLIDE SHOW

City Bees
See the urban landscapes in Detroit
where researchers are studying
the fates of pollinators that adopt
a metropolitan lifestyle.

VIDEO

Living Fabric
Have a look at the bacteria-powered,
breathable clothing made by former MIT
researcher Wen Wang and colleagues.

VIDEO

Athlete Meets Machine
Alena Grabowski, a University of
Colorado Boulder researcher,
discusses her motivations for studying
the interface between biology
and mechanics in prosthetic devices.

THIS MONTH AT THE-SCIENTIST.COM:

C
IT

Y
 B

E
E

S
:

P
A

U
L

 G
L

A
U

M
,

U
N

IV
E

R
S

IT
Y

 O
F

 M
IC

H
IG

A
N

;
P

IG
:

©
 I

S
T

O
C

K
.C

O
M

/B
A

Z
IL

F
O

T
O

Global bio-techne.com info@bio-techne.com TEL +1 612 379 2956 North America TEL 800 343 7475
Europe | Middle East | Africa TEL +44 (0)1235 529449 China info.cn@bio-techne.com TEL +86 (21) 52380373

For research use or manufacturing purposes only. Trademarks and registered trademarks are the property of their respective owners.

Wes™ Milo™

Luminex® 100/200™ MAGPIX® FLEXMAP 3D®

Ella

RnDSy-lu-2945

Learn more | bio-techne.com/immunoassays

Win the Race to Discovery
Meet Our Discovery Squad

Simple Plex™ Assays are much faster than a traditional ELISA.
The automated microfl uidics do the work for you.

• Multiplex with zero cross-reactivity.

• Reproducibility in the single-digit CVs.

• Fully analyzed results in 1 hour.

Ella Runs Simple Plex™ Assays Powered by R&D Systems

EDITORIAL ADVISORY BOARD

Roger Beachy
Donald Danforth Plant Science
Center

Steven A. Bent
Foley and Lardner LLP

Deborah Blum
University of Wisconsin

Annette Doherty
Pfizer Global Research
and Development

Kevin Horgan
GE Healthcare

Steve Jackson
University of Cambridge

Simon Levin
Princeton University Center
for BioComplexity

Edison Liu
Genome Institute of Singapore

Peter Raven
Missouri Botanical Garden

Joseph Schlessinger
Yale University School
of Medicine

J. Craig Venter
J. Craig Venter Institute

Marc Vidal
Dana Farber Cancer Institute
Harvard University

H. Steven Wiley
Biomolecular Systems Pacific
Northwest National Laboratory

Alastair J.J. Wood
Symphony Capital

SUBSCRIPTION RATES & SERVICES
In the United States & Canada individual subscriptions:
$39.95. Rest of the world: air cargo add $25.

For assistance with a new or existing subscription
please contact us at:

Phone: 847.513.6029
Fax: 847.763.9674
E-mail: thescientist@halldata.com
Mail: The Scientist, PO Box 2015, Skokie, Illinois 60076

For institutional subscription rates and services visit
www.the-scientist.com/info/subscribe or
e-mail institutions@the-scientist.com

LIST RENTALS
Contact Statlistics, Jennifer Felling at
203-778-8700 or j.felling@statlistics.com

REPRINTS
Contact Jennifer Barron at jbarron@the-scientist.com

PERMISSIONS
For photocopy and reprint permissions, contact
Copyright Clearance Center at www.copyright.com

415 Madison Avenue,
Suite 1508,
New York, NY
10017
E-mail: info@the-scientist.com

EDITORIAL

EDITOR-IN-CHIEF
Mary Beth Aberlin
mbaberlin@the-scientist.com

SENIOR EDITORS
Jef Akst
jef.akst@the-scientist.com

Bob Grant
rgrant@the-scientist.com

Kerry Grens
kgrens@the-scientist.com

ASSOCIATE EDITOR
Shawna Williams
swilliams@the-scientist.com

ASSISTANT EDITOR
Catherine O� ord
co� ord@the-scientist.com

CONTRIBUTING EDITOR
Alla Katsnelson

COPY EDITOR
Annie Gottlieb

CORRESPONDENTS
Anna Azvolinsky
Ruth Williams

INTERN
Aggie Mika

DESIGN
AND PRODUCTION

ART DIRECTOR
Lisa Modica
lmodica@the-scientist.com

GRAPHIC DESIGNER
Erin Lemieux
elemieux@the-scientist.com

MANAGEMENT
AND BUSINESS

PRESIDENT
Bob Kafato
bobk@labx.com

GENERAL MANAGER
Ken Piech
kenp@labx.com

MANAGING PARTNER
Mario Di Ubaldi
mariod@the-scientist.com

VICE PRESIDENT
GROUP PUBLISHING
DIRECTOR
Robert S. D’Angelo
rdangelo@the-scientist.com

ADVERTISING,
MARKETING,
ADMINISTRATION

ASSOCIATE SALES
DIRECTOR
Key Accounts
Ashley Haire (Munro)
ashleyh@the-scientist.com

SENIOR ACCOUNT
EXECUTIVES
Northeast U.S, Eastern
Canada, Europe, ROW,
Careers/Recruitment
Melanie Dunlop
mdunlop@the-scientist.com

Western U.S. and
Western Canada
Karen Evans
kevans@the-scientist.com

ACCOUNT EXECUTIVE
Midwest and Southeast U.S.
Anita Bell
abell@the-scientist.com

AUDIENCE DEVELOPMENT
MANAGER
Brian McGann
bmcgann@the-scientist.com

TS EVENTS
Sales and Marketing
Manager
Nicole Dupuis
ndupuis@the-scientist.com

ADMINISTRATOR,
BUSINESS DEVELOPMENT
Jennifer Barron
jbarron@the-scientist.com

CUSTOMER SERVICE
info@the-scientist.com

CREATIVE SERVICES

DIRECTOR
Elizabeth Young
eyoung@the-scientist.com

DIRECTOR,
VIDEO SERVICES
Vince Navarro
vnavarro@the-scientist.com

TECHNICAL EDITORS
Nathan Ni
nni@the-scientist.com

Daniela Ventro
dventro@the-scientist.com

POSTMASTER: Send address changes to The Scientist, PO Box 2015, Skokie, Illinois 60076.
Canada Publications Agreement #40641071 The Scientist is indexed in Current Contents,
Science Citation Index, BasicBIOS IS, and other databases. Articles published in The Scientist
refl ect the views of their authors and are not the o� cial views of the publication, its editorial
sta� , or its ownership. The Scientist is a registered trademark of LabX Media Group Inc. The
Scientist® (ISSN 0890-3670) is published monthly.

Advertising O� ce: The Scientist, 415 Madison Avenue, Suite 1508, New York, NY 10017.
Periodical Postage Paid at New York, NY, and at additional mailing o� ces.

R

Automate the analysis of NGS library preparations
down to a single cell—giving you better results
in less time, with less effort. By simultaneously
quantifying and qualifying nucleic acid samples in
parallel, the Fragment Analyzer™ is transforming
sample prep analysis for the world’s leading
genomic research institutions.

ROOTED IN GENOMIC
RESEARCH,
DEVELOPED FOR
THE FUTURE.

More at AATI-US.COM

cancer, heterogeneity, homogeneity,
cell signaling, high throughput , au
tomation, sensitivity, rapid advance
ment, isolation, cell sorting, SNP,
CNV, metagenomics, 6pg DNA, 10pg
RNA, 6 billion base pairs, phenotype,
function, epigenetics, molecular pro
filing, clonal expansion, stem cells,
CTC, microbial ecology, cellular lin
eage, regulatory networks, 30,000
genes, cell profiling, sequencing
Single Cell Genomics DNA, RNA,
cancer, heterogeneity, homogeneity,
cell signaling, high throughput , au
tomation, sensitivity, rapid advance
ment, isolation, cell sorting, SNP,
CNV, metagenomics, 6pg DNA, 10pg
RNA, 6 billion base pairs, phenotype,
function, epigenetics, molecular pro
filing, clonal expansion, stem cells,
CTC, microbial ecology, cellular line

tomation, sensitivity, rapid advance
ment, isolation, cell sorting, SNP,
CNV, metagenomics, 6pg DNA, 10pg
RNA, 6 billion base pairs, phenotype,
function, epigenetics, molecular pro
filing, clonal expansion, stem cells,
CTC, microbial ecology, cellular lin
eage, regulatory networks, 30,000
genes, cell profiling, sequencing
Single Cell Genomics DNA, RNA,
cancer, heterogeneity, homogeneity,
cell signaling, high throughput , au
tomation, sensitivity, rapid advance
ment, isolation, cell sorting, SNP,
CNV, metagenomics, 6pg DNA, 10pg
RNA, 6 billion base pairs, phenotype,
function, epigenetics, molecular pro
filing, clonal expansion, stem cells,

JUST
RIGHT
FOR SINGLE

CELL
GENOMICS

132.A1.0103.B Eppendorf® and the Eppendorf Brand Design are registered trademarks of Eppendorf AG, Germany. All rights reserved including graphics and images. Copyright © 2017 by Eppendorf AG.

www.eppendorf.com • 800-645-3050

Trusted Partnership
Eppendorf CO2 Incubators: Premium products with comprehensive support

> Ideally suited for virtually
any cell culture application

> Exceptional durability for
trouble-free operation

> Easy to use, easy to clean
> Stable environment for high

cell yield and viability
> Excellent service and support

For over sixty years Eppendorf has been a
trusted laboratory partner to researchers
worldwide, providing innovative and
quality laboratory products and services.
The exceptional results and reliability
researchers have come to expect from
Eppendorf pipettes, microcentrifuges and
other premium products can be found in
Eppendorf CO2 Incubators.

The Tumor Microenvironmentmor Microemor Micr

Tumor Immunotherapy

Cancer is a heterogeneous
group of diseases in which
genetic and epigenetic alterations
vary by organ. Vaccines and
immunotherapies must address
tissue-specific differences in the
immune response in the tumor
microenvironment. T cell

Tu
m

or C
ellA

n
ti

g
en

-P
re

se
n

ti
n

g
 C

el
l

CT
LA

-4

(CD15
2)CTL

A-4

CD28

4-
1B

B

(C
D

13
7)CD

8 TCRLAG-3

CD223

CD4 TCR

PD-L1

B7-1/2 (CD80/86)

Phosphatidylserine
Surface Expression=Tumor 'Marker'

B7-1/2 (CD80/86)

MHCII

MHCI

Tumor
Antigen

SPECIFIC IMMUNE THERAPIES:
• Monoclonal antibody-based
• Often exploit immune checkpoint receptors
• Ex vivo expansion and adoptive transfer of tumor-antigen-specific T-cells

NONSPECIFIC IMMUNOGENIC AGENTS:
• Standalone cytokines or microbes stimulate the immune

system to initiate an adaptive anti-tumor response
• Can also be administered as adjuvants to specific therapies

ANTI-PD1
ANTI-PD-L1
(pembrolizumab)

• Melanoma
• Renal Cell Carcinoma
• NSC Lung Cancer
• Hepatocellular Carcinoma

ANTI-
CTLA-4

• Melanoma
• Prostate Cancer
• Advanced NSC Lung
 Cancer

ANTI-
KIR

• Melanoma

Anti-CD137
(4-1BB)

• Solid tumors

 IL-21

IFN-

GM-CSF

IL-2

IL-7

GM-CSF

↑GM-CSF

GM-CSF

IL-7

BCG
(Bacille Calmette-Guerin, M. bovis)

• Bladder cancer
• Melanoma (local)

T cell inhibition=
Tumor Immune Evasion

T cell inhibition=
Tumor Immune Evasion

T cell activation=
Tumor Suppression

ANTI-
Phosphatidylserine

• NSC Lung Cancer

PD
-1

(C
D2

79
)

↑
IL-

2

↑IL-2
1

ANTI-
LAG-3

• Melanoma

nt

Blockade=
NK Cell Activation

(Tumor Suppression)

Ligation=
NK Cell Inhibition
(Tumorigenesis)

N
K
 cell

KI
R

MHC
I/
HL

A

KIR

Tumor
Antigen

Immunogenic=Tumor Suppression

Tumor-associated macrophage (TAM)

↑IL-6
↑CXC chemokines

↑G-CSF
↑VEGF
↑IL-1

↑IL-10
↑CCL22
↑Arginase
↑EGF

↓IL-12

↓IL-10

↑bFGF (FGF-2)
↑VEGF
↑PDGF
↑TGF-

↑IL-10

↑IL-10

↑MHCII
↑iNOS
↑TNF
↑CD80/86
↑IL-12
↑IL-6

Inflammatory (‘M1’) tumor supressing

↑Arginase

Protumorigenic (‘N2’)

↑HGF
↑VEGF
↑Bv8
↑MMP-9

Angiogenic/invasive

↑CCL3
↑CXCL9
↑CXCL10
↑TNF-

Antitumorigenic (‘N1’)

↑VEGF
↑VEGFR1
↑CXCR4

↑EST2
↑CXCL8

↑MMP-9

Angiogenic

TReg

MDSC NK

CD4 (Th1) CD8 (CTL)

Va
sc

ul
at

ur
e

T cells
↑CXCL9

↑CXCL10

Immune
Evasion Strategies

Tumor
Antigen

Antigen
Uptake

MHCI

MHCII

CD8 TCR

CD4 TCR

Unlike other vaccines
generally administered
prophylactically to healthy
individuals, cancer vaccines
are often a therapeutic
strategy intended to exploit

Tumor-associated
neutrophil (TAN)

T cells

Immunogenic=Tumor Suppression

↑IL-6
↑CXC chemokines

↑G-CSF
↑VEGF
↑IL-1

↑IL-10

↑CCL22

↑Arginase

↑EGF

↓IL-12

↓IL-10

↑bFGF (FGF-2)

↑VEGF

↑PDGF

↑TGF-

Immunosuppressive tumorigenic (‘M2’)

↑IL-10

↑IL-10

↑MHCII

↑iNOS

↑TNF

↑CD80/86

↑IL-12

↑IL-6

Inflammatory (‘M1’) tumor supressing

↑Arginase

Protumorigenic (‘N2’)

↑HGF

↑VEGF

↑Bv8

↑MMP-9

Angiogenic/invasive

↑CCL3

↑CXCL9

↑CXCL10

↑TNF-

Antitumorigenic (‘N1’)

↑VEGF

↑VEGFR1

↑CXCR4

↑EST2

↑CXCL8

↑MMP-9

Angiogenic

TReg

MDSC
(Myeloid-derived
suppressive cells)

CD4 (Th1) CD8 (CTL) Ex
tr

av
as

at
io

n

Va
sc

ul
at

ur
e

T cells
↑CXCL9

↑CXCL10

Tumor & Stromal Cells

 Cancer Vaccines
T cell Transfer

Tumor
Antigen

Antigen
Uptake

Tumor Cell

T cell

Tumor antigen-
specific T cell

Ex vivo expansion

Antigen-Presenting Cell

MHCI

MHCII

CD8 TCR

CD4 TCR

Unlike other vaccines generally
administered prophylactically to
healthy individuals, cancer vaccines
are often a therapeutic strategy
intended to exploit the cancer
patient’s immune system to target,
kill and clear tumors.

PRODUCT SELECTION KEY

Immunosuppressive=
Tumorigenesis

Tumor Suppression
Efforts

TAM
TAN

Whole Tumor
Antigen

Tumor
Antigen Peptides

Antigen-Presenting Cell

TUMOR
ANTIGEN
VACCINE

DENDRITIC
CELL
VACCINE

ADOPTIVE
T CELL
TRANSFER

Antibody

Fluorophore-conjugated Antibody

MILLIPLEX® Assays

ELISPOT® Assay

ELISA Kit

Recombinant Protein

Inhibitor

guava®/FlowCellect® Flow Cytometry Kit

↑IFN-

The
Immunology

of Cancer
Understanding interactions between
the immune system and cancer
cells has led to breakthroughs in
cancer vaccines and other novel
immunotherapies. Detection reagents
and instrument platforms have become
increasingly sophisticated and sensitive
for detection of key tumor antigens
and associated immunology targets.

Complex experiments demand agile tools.

Simple: Muse® Cell Analyzer

Versatile: guava easyCyte™ Benchtop Flow Cytometers

Boundless: Amnis® Imaging Flow Cytometers

Pick your platform. Make your mark.

Advertorial

Copyright © 2017 EMD Millipore Corporation. All Rights Reserved. MilliporeSigma and the vibrant M are
trademarks of Merck KGaA, Darmstadt, Germany. easyCyte is a trademark and EMD Millipore, guava,
ELISPOT, MILLIPLEX, Muse, FlowCellect, Amnis and the M mark are registered trademarks of Merck KGaA,
Darmstadt, Germany. All other trademarks are the property of their respective owners.

The life science business of Merck KGaA,
Darmstadt, Germany operates as
MilliporeSigma in the U.S. and Canada.

1109.2017 | THE SCIENTIST

Contributors

M
O

N
T

Y
 R

A
K

U
S

E
N

;
A

R
D

E
N

 W
R

A
Y

;
K

A
T

 O
N

R
U

B
IA

Skirmantas Kriaucionis had been playing around with microscopes since his school days. But it was during
a project with DNA methylation researcher Saulius Klimasauskas at Vilnius University in his native Lithua-
nia that Kriaucionis got a real chance to dive into biological research. “The work was really exciting,” he says.
“My interest in it has continued throughout my life.”

After relocating to the University of Edinburgh in 2000, Kriaucionis began a PhD with geneticist Adrian Bird
on MeCP2, a protein that binds to methylated DNA. “It was a very exciting period to work on MeCP2,” Kriau-
cionis recalls—Bird’s lab had just developed a knockout mouse model, and mutations in the MECP2 gene had
recently been linked to Rett syndrome in humans. With Bird, Kriaucionis identified a previously overlooked iso-
form of the protein that accounted for more than 90 percent of MeCP2 in mouse brains.

Kriaucionis earned his PhD in 2004, and, after a one-year postdoc at Edinburgh, moved to neuroscien-
tist Nathaniel Heintz’s lab at Rockefeller University in 2006. There, he identified a new type of DNA methyl-
ation, 5-hydroxymethylcytosine (5hmC), occurring at high levels in neurons and absent from cancer cells.

Now, at the Oxford branch of the Ludwig Institute for Cancer Research, Kriaucionis’s lab is investigating the
role of DNA methyltransferase enzymes in cancer development and probing possible roles for modifications such as
5hmC in neurons. Kriaucionis describes his discovery of 5hmC and explores the possible functions of epigen-
etic modifications to DNA in his feature, “DNA Extras,” on page 48.

As a biology undergraduate at Queen’s University in Kingston, Ontario, in the late 2000s, Britt Wray was
inspired by her lectures, but realized that a life in the lab wasn’t for her. Instead, it was another pursuit that would
provide direction after graduation: a student radio show about science. “I had a little recorder pack, and I’d go and
find people in their labs and talk to them about their work,” Wray says. “I loved it.”

That experience was just the first taste of a successful career in radio journalism. Graduating from Queen’s
in 2008, and earning a graduate diploma in communication studies from Concordia University in 2010, Wray
went on to produce and host several shows on CBC. This year, she appears as cohost on BBC’s new science pod-
cast, Tomorrow’s World. Wray also holds a master’s degree in art, media, and design from OCAD University in
Toronto, for which she designed a six-month installation and workshop series to engage public interest in syn-
thetic biology. The program allowed Wray to collaborate with artists and designers—people who “are asking
questions from a sideways angle compared to how scientists might be approaching the topic,” she says.

In 2014, Wray began a PhD in the University of Copenhagen’s Department of Media, Cognition, and
Communication, where she is exploring new methods to communicate advances in syn bio. She has also
completed her first book, Rise of the Necrofauna—an exploration of efforts to recreate extinct organisms such
as the woolly mammoth. She describes this project, and the science behind it, on page 70.

As a biochemistry major at Colorado College, Shawna Williams assumed she’d eventually go on to get a
PhD and become a researcher—until she spent a summer genetically altering yeast cells. “It wasn’t nearly as
fun as just learning about the science,” she says. So she switched gears and in 2002 enrolled in the University
of California, Santa Cruz, graduate program in science writing. After graduation, she did internships at the
European Organization for Nuclear Research (CERN) in Geneva and the Stanford University School of Med-
icine, before securing a permanent position as the communications officer at the Boyce Thompson Institute
for Plant Research in Ithaca, New York, in 2004. Two years later, she accepted a position with Johns Hop-
kins University’s Genetics & Public Policy Center in Washington, DC, writing about issues such as genetic
privacy. In 2009, she again switched gears, moving to Chengdu, China, to teach English at Sichuan Univer-
sity. There, she met her husband, and remained in China working as a freelance writer and editor. In 2012,
Williams spent six months in Japan as a science writer at the brand-new Okinawa Institute of Science and
Technology, before returning to the U.S., where for the past five years she has been working as a communica-
tions manager at Johns Hopkins University in Baltimore. When she saw the opening at The Scientist for an
associate editor position, Williams jumped on the opportunity, joining the staff in June. “[It] seemed like a
job where I would get to do a whole lot of writing and editing and have a wider pick of a wider variety of sto-
ries. And it has been a great fit in that way.”

SEPTEMBER 2017

wins more kudos
for editorial excellence

AMERICAN SOCIETY OF BUSINESS PUBLICATION EDITORS (AZBEE) 2017 • March 2016 issue—Print, Single

Topic Coverage by a Team—National Gold and Northeast Regional Gold • Modus Operandi—Print, Regular Department—

Northeast Regional Bronze • Magazine of the Year, More Than $3 Million Revenue—Honorable Mention

FOLIO AWARD S 2016 • March 2016 issue—Winner B-to-B Full Issue • B-to-B News Coverage—Honorable Mention

The Scientist

CREATIVE CONTENT FOR CURIOUS MINDS

1309.2017 | THE SCIENTIST

FROM THE EDITOR
A

N
D

R
Z

E
J

K
R

A
U

Z
E

Having lived through it, I can free-associate
for hours about the so-called Hippie Era. It’s
really (dare I say it) an invitation to fall down

the rabbit hole of memory. Music comes to mind first:
White Rabbit (“One pill makes you larger/And one
pill makes you small/And the ones that mother gives
you/Don’t do anything at all”), of course, and Lucy
in the Sky with Diamonds (tangerine trees, marma-
lade skies, kaleidoscope eyes), to name just two. Then
there was the attire (patterns run wild, bell bottoms,
beads); the pelage (long, wild, puffy), which got star
billing in the 1967 musical Hair; and the books (Tom
Wolfe’s The Electric Kool-Aid Acid Test and Richard
Brautigan’s Trout Fishing in America come to mind).

But for a wordsmith like me, it’s the associated
vocabulary and the era’s identifying dictums that I
love: “Turn on, tune in, drop out,” “Drop acid, not
bombs,” “Don’t bring me down,” or “Sock it to me,”
“That really blows my mind,” and “Far out, man.”

So when Diana Kwon turned in her cover story
(“Trippy Treatments,” page 34) on using psilocybin,
mescaline, ayahuasca, and synthetic LSD as treat-
ments for a wide variety of psychological ailments,
not only did the article inspire a trip down memory
lane, but it made me curious about the etymology
of the word “psychedelic.” Apparently, the term was
coined in 1956 or 1957, just as the beatnik era was
being supplanted by hippiedom. British psychiatrist
Humphry Osmond and author Aldous Huxley (Brave
New World) were searching for a word that was less
of a downer to describe the effects of hallucinogens,
then known as psychotomimetics—psychosis imita-
tors. Huxley, who had written about his experiments
with mescaline (The Doors of Perception), employed
verse: “To make this mundane world sublime/Take
half a gram of phanerothyme.” To which Osmond
countered: “To fathom Hell or soar angelic/Just take
a pinch of psychedelic.” (Both words mean “mind/
spirit/soul revealing.”) How groovy is that?

The drugs got a new moniker, but the counter-
culture’s recreational use of psychedelics earned
the compounds a bad name, and a 1970 Sched-
ule 1 assignment of the drugs by the US Depart-
ment of Justice basically stopped federal funding for

research into how they worked in the brain and how
they might serve medicine. Kwon neatly summa-
rizes the state of research today, as scientists pick up
on a handful of trials from the 1950s, ’60s, and ’70s
and begin to work out the neural pathways that are
altered during a psychedelic trip.

As an interesting coincidence, this issue also
contains a feature about the opposite of mind expan-
sion—the truly mind-altering condition of Alzheim-
er’s disease (AD). Decades of research have been
devoted to treatment strategies aimed at wiping
out amyloid plaques or other pathological manifes-
tations of AD dementia—to little or no avail. So, if
attacking the plaques after they form is not effec-
tive, evidence about how AD initiates its destruction
in the first place is even more warranted. Is inflam-
mation the culprit? Or could the cause be some sort
of infection? A recent article in The New York Times
summarized research suggesting that a gene asso-
ciated with Alzheimer’s risk originally acted to help
fight parasites, and, in their absence, may predispose
the brain to an immune attack on itself. In “Brain
Bugs,” page 42, Jill Adams reports on a long-scoffed-
at but decades-old theory that infection by certain
microorganisms that cross the blood-brain bar-
rier is involved in some cases of AD, triggering both
inflammation and the telltale formation of plaques.

There are plenty of other mind-expanding arti-
cles in this issue of The Scientist, including one that
links the gut microbiome to mental health (page 27);
a report on whether limb prosthetics give athletes
an unfair advantage (page 23); and an essay on de-
extinction experiments aimed at bringing back some
semblance of the woolly mammoth (page 70).

So chill out and tune in. We’re socking it to you. g

Editor-in-Chief
eic@the-scientist.com

How psychedelic drugs and infectious microbes
alter brain function

BY MARY BETH ABERLIN

Far-Out Science

14 THE SCIENTIST | the-scientist.com

QUOTES

Speaking of Science

IM
A

G
E

 C
O

U
R

T
E

S
Y

 O
F

 C
H

R
IS

T
O

P
H

E
R

 D
U

T
T

O
N

If every wildebeest was
a penny, and you stacked
the pennies, it would
be two kilometers high.
And those pennies are
going to eat 4,000 to
5,000 tons of grass every
day. That’s an enormous
amount of biomass being
consumed, digested, and
redeposited in some way.

—Grant Hopcraft, landscape ecologist
at the University of Glasgow, who studies

wildebeest migration in order to understand
the animals’ interaction with their ecosystems

(The Scientist, August 15)

I’m simply stating that the distribution of preferences and abilities
of men and women di� er in part due to biological causes and that
these di� erences may explain why we don’t see equal representation
of women in tech and leadership.

—A memo, penned by software engineer James Damore, decrying what he calls “arbitrary social
engineering” aimed at increasing workplace diversity at Google, which fi red him after the document

circulated fi rst inside then outside the company (August 5)

Listen to experts better qualified
than you are. Especially scientists.
Be guided by evidence and reason,
not gut feeling. By far the best way
to assess evidence is the scientific
method. Indeed, it is the only way
if we interpret “scientific” broadly.
In particular—since the matter is
so urgent and it may already be
too late—listen to scientists when
they tell you about the looming
catastrophe of climate change.

—Evolutionary biologist and author Richard
Dawkins, when asked in a Scientifi c American

interview what advice he would give to Donald
Trump if he had the chance (August 10)

It is impossible to consider this fi eld of science without grappling
with the fl aws of the institution—and of the deifi cation—of science itself.
For example: It was argued to me this week that the Google memo failed
to constitute hostile behavior because it cited peer-reviewed articles
that suggest women have di� erent brains. The well-known scientist who
made this comment to me is both a woman and someone who knows quite
well that “peer-reviewed” and “correct” are not interchangeable terms.

—University of Washington particle physicist and philosopher of science Chanda Prescod-Weinsten,
criticizing what she calls the “shoddy science” that propped up Damore’s argument (August 9)

That’s never made any sense to me. Why would resistance arise if you stop using your antibiotics?
In fact, I think the adage should be that in order to ensure increased likelihood that you will
successfully treat your infection, you should complete your full course of antibiotics, but bear in mind
that the risk you run is, the longer you use antibiotics, you increase your risk of developing resistance.

—MIT biologist Jim Collins, on the emerging understanding of the e� ects of fi nishing courses of antibiotics
on the development of resistance in pathogens (The Scientist, August 11)

Get answers about normalization at
www.licor.com/normalize

#TheNewNormal

Normalize for Your Needs

Don’t settle. Choose the normalization strategy
that is best for you and your research.

Odyssey® imaging systems can support any

normalization strategy – from total protein stains

to phospho-pan analysis to endogenous proteins.

If you have questions, we can help.

ONE WORKFLOW
DOES NOT FIT ALL

Be extraordinary
Set your work apart with Gibco FBS—
the world’s most trusted sera
Extraordinary stakes, such as the success of your experiment, require extraordinary
measures. For us, that means manufacturing Gibco™ serum under strict quality
conditions and putting it through numerous quality checks to help ensure product
integrity. For you, it means never settling for anything less than Gibco-quality serum.

For Research Use or Further Manufacturing Use Only. Serum and blood proteins are not for direct
administration into humans or animals. © 2017 Thermo Fisher Scientific Inc. All rights reserved. All trademarks
are the property of Thermo Fisher Scientific and its subsidiaries unless otherwise specified. COL21993 0817

Watch how Gibco serum is made at
thermofisher.com/gibcoextraordinary

1709.2017 | THE SCIENTIST

Notebook
NEWS AND ANALYSIS
P

A
U

L
 G

L
A

U
M

,
U

N
IV

E
R

S
IT

Y
 O

F
 M

IC
H

IG
A

N

SEPTEMBER 2017

Metropollen

Afew years ago, Paul Glaum and
fellow graduate students at the
University of Michigan were talk-

ing about bees. The discussion centered on
imperiled native bee populations in North
America, and how to support the impor-
tant pollinators in urban environments.
Unlike intensive farming and pesticides
such as neonicotinoids, which have been
repeatedly linked with alarming declines
in bee abundance, urbanization has a far
less obvious impact.

Whether or not urban development
harms bees “has been an open question for
a number of years now,” says Glaum, who
is about to start his sixth year in Michigan’s
ecology and evolutionary biology grad pro-

gram. “There’s a wide variety of results in
the literature.” While some studies report
that development is linked to decreases in
bee abundance and species richness, oth-
ers have identified higher species richness
at intermediate levels of urban develop-
ment; still more have found no relation-
ship either way.

Discussing this uncertainty, Glaum
wondered whether part of the problem
came from lumping all pollinators, or
even just all bees, into one group, thereby
obscuring differences in the natural his-
tory of individual species or genera. So
he and three other graduate students got
together to design a study focusing on
just one genus of well-studied wild pol-
linators: Bombus, or bumblebees. “There
are certain everyday plants like tomatoes

that honey bees just can’t pollinate, and
we need bees like bumblebees to do the
work for us,” Glaum says. Unlike honey
bees, though, bumblebees build their nests
directly on or just under the ground, and
so could be particularly affected by imper-
vious surfaces, such as the concrete and
asphalt that blanket most cities.

The team picked five cities of vary-
ing size in southeastern Michigan, from
Dexter, which gained city status in 2014,
to the sprawling metropolis of Detroit,
the state’s largest urban center. Through
collaborations with city farm and garden
owners, the group obtained permission

URBAN BUZZ: Community gardens, such as this
one in Detroit, may serve as critical oases for
city-dwelling bees.

18 THE SCIENTIST | the-scientist.com

NOTEBOOK

to work at 30 sites and began recruiting
undergraduates to help carry out numer-
ous surveys. “It was an interesting exer-
cise in learning to deal with controlled
chaos,” Glaum says, adding that because
bumblebees don’t forage in the rain, the
students spent the summers of 2014 and
2015 at the mercy of Michigan’s climate.
“We checked the weather like nervous
farmers,” he says. “It was a great effort by
everyone involved. Sometimes you look
back and wonder how it all got done.”

By the end of 2015, the researchers
had amassed bee data from the sample
sites, as well as estimates of the propor-
tion of ground covered by impervious
surfaces—a standard proxy for urbaniza-
tion—in the surrounding areas. Surpris-
ingly, when they compared bee abun-
dance to the proportion of impervious
surface in the 2 kilometers around each
site—the approximate bumblebee flight
range—the researchers found no relation-
ship at all. It was only when sites from
Detroit were excluded from the analysis
that the team detected a strong negative
correlation between the two variables; as
impervious surface area went up, bumble-
bee abundance went down (Roy Soc Open
Sci, doi:10.1098/ rsos.170156, 2017).

This correlation is fairly intuitive,
says entomologist Dan Cariveau, head
of the Bee Lab at the University of Min-
nesota. “Impervious surface could really
affect nesting sites,” he says. “Bees that
nest above ground might be okay in
urban areas, but when you have a lot
of impervious surface, you lose a lot of
ground-nesting habitat.” Detroit, which
showed relatively high bumblebee abun-
dances, is an anomaly, he says, adding
that it will be important to understand
why this city bucks the trend. “If we can
document why Detroit might be doing
well for bumblebees, despite having such
high impervious surface, I think that
really could help to figure out how to
manage the landscape for higher diver-
sity in urban sites,” he says.

Although the current study does not
address Detroit’s curious bee abundance in
detail, Glaum and his colleagues advance a
theory in the paper they published earlier
this year. “Detroit is a city with a unique
physical setup,” Glaum explains. “A long
period of economic hardship has left much
of the land vacant.” Vacant lots in such
“shrinking cities” might act as bee oases,
he notes, adding that researchers need to
take the heterogeneity of different cities
into account when studying the ecological
effects of urbanization.

Detroit wasn’t the only surprise,
though. Splitting the data on bee abun-
dance by sex showed that the negative

impact of urban development in cities
other than Detroit was driven almost
entirely by effects on female bumble-
bees—males seemed unperturbed. Again,
Glaum suspects the result is tied to nest-
ing habitat. “Male bumblebees have
essentially one job, and that’s to leave
the nest and find a mate,” says Glaum.
“They live from flower to flower, so they
don’t have the limitation of having to nest
underground. They just turn flowers into
temporary bee motels overnight.”

“It’s an interesting result, that males
are potentially less affected by the land-
scape,” says community ecologist Kather-
ine Baldock, a researcher at the Univer-
sity of Bristol who coordinated the UK’s
Urban Pollinators project a few years ago.
“It’s probably, as the authors point out,
because they’re using the landscape in a
different way.” However, she adds, there
are factors other than nesting habitat that
could influence bee abundance in city
environments. “One thing I think would
be really interesting is: What flowers
are the bumblebees feeding on in these

Since this is such a human-
controlled system, there
might be an active role that
humans can play to mitigate
some of the negative e� ects
on bees.

—Paul Glaum, University of Michigan

A BOMBUS AMONG US: The common eastern
bumblebee (Bombus impatiens) is a frequent
visitor to Detroit and other urban centers.

P
A

U
L

 G
L

A
U

M
,

U
N

IV
E

R
S

IT
Y

 O
F

 M
IC

H
IG

A
N

sites?” she says. “I think there’s more to
this story.”

Glaum says the team hopes to address
these questions in further surveys, noting
that growing the flowers that urban bum-
blebees frequent could perhaps help bees
thrive in urban environments. “Working
with farmers and gardeners in southeast-
ern Michigan has exposed me to a very
optimistic group of people,” he says. “Since
this is such a human-controlled system,
there might be an active role that humans
can play to mitigate some of the negative
effects on bees.” —Catherine O� ord

Sweat Shirt
In 2013, bioengineer Wen Wang, then a
research scientist at MIT, attended a talk
on how Bacillus spores shrink in response
to falling relative humidity. The research,
published the following year in Nature
Nanotechnology (9:137-41), focused on

using this property to extract energy, but it
gave Wang another idea: What if she could
use shape-shifting bacteria to develop a
material that would ventilate upon sens-
ing the sweat of its wearer? “Humans are
a natural source of humid air,” she says.
“We thought maybe we can do something
related to garments.”

She teamed up with her friend and
colleague Lining Yao, also a researcher
at MIT’s Media Lab, and began testing
what caused the spores to change shape.
Through a process of elimination, the team
found that it was changes to the proteins
inside the spores that contributed the most
to the volume change, though DNA and
polysaccharides also shifted configuration
in response to changes in humidity. Sure
enough, attaching pure bacterial protein
to a fabric caused the material to become
moisture sensitive. “Imagine you have a
double-layer system: the top layer is the
protein layer; the bottom layer is the fabric
layer,” Wang explains. “When the top layer

starts to shrink [in response to dry condi-
tions], the whole thing bends up.”

Then came the challenge of designing
a garment that would open in response
to sweat, to allow the wearer to get addi-
tional ventilation as their body heat rose.
Despite pinning the shape response on
the bacterial proteins, Wang and her col-
leagues decided to use whole bacteria for
this part of their project, in part because
they are so easy to produce. “One bacte-
rium, overnight, becomes millions,” Wang
explains. Whole bacteria are also more
stable than naked proteins, she adds, and
using whole bacteria could also enable
the team to one day endow the garment
with additional functions, such as con-
suming sweat, emitting light, or produc-
ing a pleasant-smelling odor.

Using a 3-D printer, the team laid
down a layer of bacterial cells directly onto
latex sheets. However, due to the high rel-
ative humidity of the printing conditions,
the resulting material curled toward the

www.integra-biosciences.comVIAFLO II VOYAGER IIVOYAGER II ASSISTASSIST

VIAFLO 96 I 384 Electronic hand held pipette
Easy 96 and 384 channel pipetting and increased productivity due to a full range of
pipetting modes including repeat dispense, serial dilute and customized programs.
Interchangeable pipetting heads allow precise pipetting between 0.5 and 1250 μl.

MULTIWELL PLATE PIPETTING
EASY AND AFFORDABLE

EVOLVEEVOLVE

20 THE SCIENTIST | the-scientist.com

NOTEBOOK

bacterial side of the fabric at normal room
conditions. This is the opposite of what the
researchers wanted: they were hoping to
create a material that was flat at normal
conditions and curled in response to high
humidity. To solve this problem, the group
decided to print bacteria on both sides
of the fabric. This way, both sides would
respond equally to room conditions, and
the fabric would remain flat. But when one
side was exposed to humidity, as would be
the case for the interior of a shirt, that side
would expand relative to the opposite side,
and the material would bend outward.

With the help of added collaborators,
the researchers used a version of the tri-
ple-layer fabric made with Bacillus sub-
tilis to create responsive vents on the
back of a shirt. The team then had vol-

unteers wear the garment while running
on a treadmill or cycling on a stationary
bike, and monitored their skin tempera-
ture and humidity. In just five minutes,
the vents started to open up, allowing
the sweat to evaporate and lowering the
wearers’ temperature to a greater degree
than experienced by people who wore a
control shirt with nonfunctional flaps
(Science Advances, 3:e160198, 2017).

Wang herself tested out the proto-
type, along with the control shirt. “When I

wore the control version, I felt really, really
humid and hot,” she recalls. “When I wore
the functional one, once I started to sweat,
it opened very naturally, and then I could
feel air flow come to my back.” This sort
of ventilation system cools the body, while
the shirt itself does not absorb the sweat,
thus staying dry. “That’s the advantage of
our garment—it’s helping you remove the
moisture immediately [through evapora-
tion]. Then body temperature will drop.”
Once that happens, the relative humidity
equalizes on both sides of the garment,
and the flaps close again.

“I think it’s amazing,” says Ozgur Sahin,
a biophysicist at Columbia University
who coauthored the 2014 Nature Nano-
technology paper but was not involved in
the shirt development. “This is a very good
example of the material directly respond-
ing to a stimulus—in this case, it’s sweat—
and it’s responding in a way that helps the
person lose heat.”

Wang’s team also made a prototype
shoe using a nonpathogenic strain of E.
coli, with responsive vents in the sole. As a
proof of concept that additional functional-
ities could be incorporated into bacteria, the
team equipped both species with the gene
for GFP, which loses its ability to fluoresce
under dry conditions. Sure enough, the shirt
and shoe flaps started to glow as they opened
up in response to increasing humidity. The
researchers are now in the process of figur-
ing out how to commercialize the products,
including making the garment washable by
having the bacteria or cellular materials bind
covalently to the latex. New Balance was a
sponsor of the research, and Wang says that
the team had been approached by several
companies interested in the technology.

Patrick Mather, a materials scientist at
Bucknell University who was not involved in
Wang’s work, noted that this is not the first
time researchers have devised materials that
vent. “The idea is that, if you have a bilayer
of two soft materials, and one reversibly con-
tracts, then you can get these effects that can
be used for venting,” he explains. And some
sportswear companies have already filed
patents in this space. “There are different
concepts out there for active sportswear;
venting is kind of the lowest-hanging fruit.”

That’s the advantage of
our garment—it’s helping
you remove the moisture
immediately.

—Wen Wang

A
N

D
R

Z
E

J
K

R
A

U
Z

E

www.mirusbio.com
©2017 All rights reserved Mirus Bio LLC. Mirus Bio and TransIT-X2 are registered trademarks of Mirus Bio LLC.

All trademarks are the property of their respective owners.

You want it to work every time.
Just like your transfections.

You have a good head on your shoulders. So stand tall and move forward with experimental success using the
TransIT-X2® Dynamic Delivery System. Achieve superior transfections with an advanced non-liposomal, polymeric system that
efficiently delivers DNA and/or small RNAs. Supported by the versatility needed to conduct multiple experiments for multiple applications.

The TransIT-X2® System gives researchers:

 The Answer – Experience superior transfection performance from experiment to experiment

 Multi-use – Delivery of plasmid DNA, siRNA/miRNA and CRISPR/Cas9 components in multiple cell types

 Flexibility – Independent or simultaneous delivery of plasmid DNA and small siRNA

Transfection Confidence with TransIT-X2®

X2

X2

X2

REQUEST FREE SAMPLE

CULTIVATE
CONSISTENCY
Over 20,000 tools to achieve consistent cell culture.

 With a broad portfolio of widely cited reagents, cells, filters and cultureware
 supported by industry-leading expertise, we can help you get the most
out of your research.

 Get more consistent cell culture. Every time.
SigmaAldrich.com/cell-culture

The life science business of Merck KGaA, Darmstadt, Germany
operates as MilliporeSigma in the U.S. and Canada.
Copyright © 2017 EMD Millipore Corporation. All Rights Reserved. MilliporeSigma and the Vibrant M
are trademarks of Merck KGaA, Darmstadt, Germany.
2017 - 06062 07/2017

P
A

T
R

IC
K

 C
A

M
P

B
E

L
L

,
U

N
IV

E
R

S
IT

Y
 O

F
 C

O
L

O
R

A
D

O

But this is the first time Mather has
seen the use of cells to drive the response,
and in other prototypes he’s seen so far,
venting is triggered by heat, not mois-
ture. In Wang’s work, “that the moisture
sensitivity is coming from a biofilm—
that’s cool,” Mather says. “The timescale
is right, the humidity level is right, for the
application in sportswear.” Another bene-
fit, he notes, is that the curling is gradual,
with the angle changing slowly with rela-
tive humidity. “That’s really nice. Instead
of just being on and off, open and close,
it’s more gradual and continual.”

Both Sahin and Mather say they’re
excited to see what might come next,
especially if big-name companies start
pouring money into the research. And
even on the basic research side, “I think
a lot of people will now run with this,”
Mather says. “When papers like this get
published, it’s good because it stitches
communities together, and at the inter-
face between two communities, usu-
ally that’s where the big leaps happen.
Because people are like, ‘I’ll try the sim-
plest thing a microbiologist would ever
try,’ and that may be revolutionary for a
materials scientist, or vice versa.”

—Jef Akst

Athletic
Prosthetics
Oscar Pistorius, a South African sprinter
dubbed the “Blade Runner,” made history
in 2012 when he became the first double
amputee to participate in the Olympics,
running the 400-meter dash. Pistorius had
been barred from the 2008 competition by
the International Association of Athletics
Federations (IAAF) after researchers in Ger-
many reported that his prosthetic limbs pro-
vided an advantage over the legs of an able-
bodied athlete (Sport Technology, 1:220-27,
2008). However, the IAAF reversed its deci-
sion after a team of researchers in the U.S.
conducted a follow-up study that incorpo-
rated several additional parameters and
concluded that Pistorius’s artificial limbs,
though mechanically different, were physi-
ologically similar to biological ones (J Appl
Physiol, 107:903-11, 2009).

Although the second study ulti-
mately allowed Pistorius to compete in
the Olympics, some of its authors later
argued that the mechanical differences
could help enhance running speeds. The
others contended that there was insuffi-
cient evidence to make this claim. Years

BLADE RUNNER: A pair of
the prosthetic devices that
Alena Grabowski tested in
her University of Colorado
Boulder lab

We’ve been
publishing
vital
foundational
science for
more than
a century.

How’s that
for impact
factor?

Since 1905, JBC has been
the source for seminal
articles and breakthrough
papers written by the
trailblazers of biological
chemistry. That tradition of
solid, reproducible science
continues, but we’re also
making changes to give our
authors a smoother, faster,
and more collaborative
publishing experience.
Bring us your best science,
and we’ll help you make an
impact with it.

Learn more about how we’re
changing at jbc.org/mission.

24 THE SCIENTIST | the-scientist.com

NOTEBOOK

later—after the debate surrounding Pis-
torius’s athletic performance was sub-
sumed by a court trial that found him
guilty of murdering his girlfriend—the
question of whether these devices provide
an advantage remains unanswered. How-
ever, researchers are now starting to shed
light on how specific features of prosthe-
ses can affect performance.

“[After] doing some research on [Pis-
torius], I had a bunch of other questions
about prostheses and what they’re capa-
ble of and not capable of,” says Alena
Grabowski, a physiology and biomechan-
ics professor at the University of Colorado
Boulder and one of the authors of the sec-
ond Pistorius study who said there was
insufficient evidence to claim a prosthetic
advantage. “That propelled me to this big-
ger research idea of trying to figure out
how prostheses function.”

Grabowski is currently part of a group
of researchers investigating how adjusting
various parameters of these devices affects
athletic performance. In its latest study,
the research team assessed five athletes
with double transtibial (below-the-knee)
amputations as they ran on a specialized
treadmill. Each participant performed
multiple trials with three different pros-
thetic models that were adjusted to vari-
ous lengths and levels of stiffness.

“One of the major challenges of bio-
mechanical studies related to the effects
of prosthetic components is sufficiently
powering the study,” David Morgenroth, a
professor of rehabilitation medicine at the
University of Washington who did not take
part in the work, writes in an email to The
Scientist. “Although the small number of
participants in this study may be seen as a
weakness, relative to other published stud-
ies of running-specific prostheses in par-
ticipants with bilateral amputations, this
study has a larger number of participants.”

By analyzing these five individuals, the
team discovered that, contrary to what
many believe, the vertical length of the
prosthesis did not have a significant over-
all effect on key factors associated with
running speed (Interface, 14:20170230,
2017). “There are two schools of thought,”
says study coauthor Paolo Taboga, a pros-

thetics researcher at California State Uni-
versity, Sacramento. One, he explains,
posits that having taller legs means tak-
ing longer steps, which, in theory, could
help you run faster. On the other hand,
some believe that having a longer leg may
make it harder to swing that leg, resulting
in fewer steps.

It turns out that “both views are true,”
Taboga says. “You can take longer steps, but
it takes a bit longer to take those steps—
so in the end, the two effects counter-
balance each other.”

Even among athletes with amputa-
tions, prosthetic length has been a point
of contention. In fact, Pistorius himself
accused another double amputee Paralym-
pian, the Brazilian runner Alan Oliveira,
of artificially increasing his height with
longer prostheses to improve perfor-
mance. And although the International
Paralympic Committee has a formula to
determine maximum standing heights,
“it’s really hard and controversial to try to
figure out what [the ideal] height would
be,” Grabowski says. She adds that this is
due to the fact that many of these ampu-
tations are the result of congenital condi-
tions (being born without certain bones,
for example) and that these individuals
may have different arm or femur lengths
compared to an average nonamputee.

Other aspects of prostheses need to be
taken into consideration as well. For exam-
ple, in the same study, Grabowski and col-
leagues found that another measure, stiff-
ness, did influence two factors associated
with higher sprinting speeds. Increased
stiffness improved the athletes’ ability
to generate large forces on the ground
while decreasing the amount of time they
spent on its surface. This effect, however,
became less pronounced at higher speeds.

Now, the team is assessing whether
length and stiffness can actually influence
an athlete’s maximum running speed.
Although the results are not yet pub-
lished, Grabowski says that their prelim-
inary analyses suggest that neither mea-
sure has a significant effect.

“I think [this research] really is a tre-
mendous contribution—they were able
to address many of the hypotheses that

were out there about how these devices
should impact performance,” says Craig
McGowan, a biomechanics professor
at the University of Idaho who wasn’t
involved in the work but has collaborated
with the authors in the past. However, he
adds, “I think the debates [about perfor-
mance] won’t go away anytime soon.”

Morgenroth adds that to thoroughly
assess whether prostheses provide an
advantage over natural limbs, “it is impor-
tant to consider key disadvantages that
sprinters and runners with amputations
face, such as the potential for substan-
tial discomfort, energy loss at the residual
limb-socket interface, and limitations in
ankle push-off power during acceleration.”

Although more research is needed to
settle disputes about the advantages or
disadvantages athletes with amputations
may possess, research has already resulted
in changes on the track. For example,
Grabowski says that the studies from her
lab have helped inform the National Colle-
giate Athletic Association’s (NCAA) deci-
sion to include athletes with amputations
in track and field competitions with able-
bodied individuals.

For now, one of the goals of Grabows-
ki’s research team is to use this work to
help improve the process of providing
prosthetic prescriptions that match ath-
letes’ abilities and their choice of sport. For
example, while a sprinter might choose a
stiffer prosthetic, distance runners tend to
prefer softer ones, Taboga says. In another
study (J Appl Physiol, 122:976-84, 2017),
“we actually saw that decreasing stiffness
allows you to run easier, [because] you
consume less energy,” he adds.

In addition to helping athletes, the
researchers also hope to use these find-
ings to build better prosthetics for every-

Is there a day that will
come where we can create
a prosthesis that’s better
than flesh and blood?
We’re not there yet, but
I hope that day comes.

—Alena Grabowski
University of Colorado Boulder

SEEKING THAT ONE DISCOVERY THAT WILL CHANGE A LIFE. Your search for answers in genomics can depend on a difference
of one—one genetic variant, one rare transcript, one specialized cell’s profile. It all comes down to the difference between insight
and information loss. Discover the difference one company can make. Discover the new BD.

© 2016 BD. BD and the BD Logo are trademarks of Becton,
Dickinson and Company. MC7666

Learn more about the Difference of One
in genomics at bd.com/BD1-Genomics

2709.2017 | THE SCIENTIST

K
IR

A
N

 S
A

N
D

H
U

,
A

P
C

 M
IC

R
O

B
IO

M
E

 I
N

S
T

IT
U

T
E

 A
T

 U
N

IV
E

R
S

IT
Y

 C
O

L
L

E
G

E
 C

O
R

K

day life. “[By] understanding some of
the aspects that help with performance
in a prosthesis, can we create something
even better?” Grabowski asks. “Or is there
a day that will come where we can create
a prosthesis that’s better than flesh and
blood? We’re not there yet, [but] I hope
that day comes.” —Diana Kwon

Marshalling
Microbes
Stress, anxiety, and depression are emo-
tions we all feel at some point in our lives,
some people to a greater degree than oth-
ers. Part of the human experience, right?

“It may seem odd that my research
focuses on the gut if I’m interested in the
brain,” says John Cryan, a researcher at
the APC Microbiome Institute at Univer-
sity College Cork in Ireland. “But when we
think of how we express emotion in lan-
guage, through sayings like ‘butterflies in
your tummy’ and ‘gut feeling,’ it isn’t sur-
prising that they’re connected.”

In a recent study, Cryan and his col-
leagues reported a link between the micro-
biome and fear. By examining mice with
and without gut bacteria, they discovered
that the germ-free mice had blunted fear
responses (Mol Psychiatr, doi:10.1038/
mp.2017.100, 2017). Their findings may
pave the way for the development of novel
treatments for anxiety-related illnesses,
including posttraumatic stress disorder.

Researchers at Kyushu University
in Japan were the first to show, in 2004,
that bacteria in the gut can influence
stress responses, prompting many subse-
quent investigations. Yet despite mounting
research, scientists remain uncertain about
exactly how the gut microbiome affects
the brain. While some bacteria influence
the brain through the vagus nerve, other
strains seem to use different pathways. It
is known, however, that the population of
the gut microbiome begins in early life, and
recent research suggests that disruptions
to its normal development may influence
future physical and mental health (Nat
Commun, 6:7735, 2015).

Researchers are finding that this gut-
brain connection could have clinical impli-
cations, as influencing the gut microbiome
through diet may serve to ameliorate some
psychiatric disorders. Together with Uni-
versity College Cork colleague Ted Dinan,
Cryan coined the term “psychobiotics” in
2013 to describe live organisms that, when
ingested, produce health benefits in patients
with psychiatric illness. These include foods
containing probiotics, live strains of gut-
friendly bacteria.

While there are many rodent studies
linking probiotics and mental health, UCLA
biologist Emeran Mayer and his colleagues
were the first to test them in humans, using
functional magnetic resonance imaging
(fMRI) scans to assess the results. After
administering probiotic yogurt to a group of
healthy women twice a day for four weeks,

the researchers found that the women had
a reduced brain response to negative images
(Gastroenterology, 144:1394-401, 2013).

“We reanalysed the data several times
and convinced ourselves that it’s real,”
Mayer says. “You can almost say it was a
career-changer for me.”

Having conducted this study on healthy
participants, Mayer is reluctant to conclude
that probiotics can cure mental illnesses
such as anxiety. “It’s a complex emotion,
not just a reflex behavior like in the mouse,”
he says. However, Mayer says he’s very sup-
portive of the potential of prebiotics—fiber-
rich foods that promote the growth of ben-
eficial bacteria in the gut.

Researchers at Deakin University in
Australia recently trialed a Mediterranean-
style diet, which is predominately plant-
based and fiber-rich, in a group of adults

NOTEBOOK

M
E

L
IS

S
A

 D
S

O
U

Z
A

,
U

N
IV

E
R

S
IT

Y
 O

F
 C

H
IC

A
G

O

with major depression. They found that
one-third of the participants reported a
significant improvement in symptoms
after 12 weeks on the diet (BMC Med-
icine, 15:23, 2017). One of them was
Sarah Keeble from Melbourne. “I’ve suf-
fered from depression for 17 years. At
the start of this study, I was right at the
bottom of the barrel,” she recalls. “After
a few weeks, that sinking feeling slowly
lifted, and my motivation and enthusi-
asm improved.”

Just as activity in the gut seems to
affect the brain, mental stress can lead
to intestinal problems. Scientists have
demonstrated this in research on irrita-
ble bowel syndrome. For example, a study
by Mayer and colleagues linked early-life
emotional trauma to an increased risk of
developing the bowel disorder (Clin Gas-
troenterol Hepatol, 10:385-90, 2012).

As data on the brain-gut axis accu-
mulates, many scientists are taking
notice. Trinity College Dublin researcher
Shane O’Mara says that there is “great
potential” in this area, but cautions that
it’s too early to say whether targeting
the microbiome will play a role in psy-
chiatric treatment. University of Man-
itoba gastroenterologist Charles Bern-
stein also feels the research is promising
but believes we are “far from manipu-

lating the microbiome to treat mental
health disorders.”

Those spearheading this research are
equally aware of the need for more stud-
ies, particularly in human subjects, but
they are hopeful that change lies ahead.
“I’m almost certain that in several years,
diet will be considered one branch of ther-
apy for many mental illnesses, alongside
medication and psychiatric treatments,”
says Mayer.

“People with severe mental illness
will still need something very strong, but
this is a useful adjunctive,” agrees Cryan.
“I think when we go to our GP in future,
we will not only have blood tests, we will
have the microbiome tested.”

“Within five years, I hope to see more
clinical trials that demonstrate the effi-
cacy of prebiotics and probiotics on men-
tal health disorders,” says University of
Chicago microbial ecologist Jack Gilbert.
“There needs to be a revolution in how we
deal with mental illness in our society.”

—Amy Lewis

THE GUT FEELINGS LAB: Graduate students
Liz Ziegler (left) and Haitao Wang (right),
along with postdoc Holly Lutz (center), work
in the University of Chicago lab of Jack Gilbert
to disentangle the connections between the
microbiome and the brain.

For Research Use Only. Not for use in diagnostic procedures.
© 2017 Thermo Fisher Scientific Inc. All rights reserved. All
trademarks are the property of Thermo Fisher Scientific and its
subsidiaries unless otherwise specified. COL21827 0517

Reduce cost and waste at
thermofisher.com/
3x32plate

Precision is a
perfect fit—times 3

Lower consumables cost and reduce
waste with the only 96-well plate that
divides into 32-well plates.

The new Applied Biosystems™
MicroAmp™ TriFlex 3 x 32-Well PCR
Reaction Plate offers one plastic
solution that’s verified for all of our
standard 0.2 mL thermal cyclers,
regardless of run size.

2909.2017 | THE SCIENTIST

CRITICS AT LARGE
©

 I
S

T
O

C
K

.C
O

M
/K

M
L

M
T

Z
6

6

As article processing charges top $5,000 at some research journals, authors and institutions have
means of negotiating better deals or finding less expensive options.

BY M. BISHR OMARY AND THEODORE S. LAWRENCE

Dealing with Rising Publication Costs

Ahighlight in the career of any
biomedical investigator, from a
trainee to an established scien-

tist, is when a research study is ready to
be submitted for publication. Increas-
ingly, this sense of gratification may be
offset by sticker shock at the article pro-
cessing charges (APCs) associated with
publication. In the process of conducting
research, writing and submitting a paper,
and addressing reviewer and editor com-
ments, APCs are often not at the front of
an investigator’s mind. However, APCs
have increased significantly, and authors’
historical indifference to publication fees
may be changing as a result.

There are large variations in APCs—
publication costs per manuscript can range
from minimal or no fees to more than
$5,000. These charges are influenced by
a number of factors, including the journal
and/or publisher, page count of the article,
and the number and type of images. Open
access (OA) journals include access fees
in the APC; many other publishers offer
optional open access for an additional fee.

To understand some of the issues that
may be driving the rise in publication fees,
one needs to consider multiple and com-
peting factors, including costs borne by
publishers to bring an article (and a jour-
nal) to its final formatted state, as well
as the cost recovery and potential profits
generated by not only APCs but also rev-
enue streams including subscription fees,
advertisements, and reprint or licensing/
copyright fees for single articles. While
publishers are clearly entitled to profit
from the multifaceted value they add, high
profit margins, such as the reported 37
percent profit on $2.1 billion USD in reve-
nue for Elsevier in 2014, highlight the cur-
rent financial model that is supported for
the most part by APCs and institutional

subscriptions. (By comparison, Apple’s
2012 profit margin was 35 percent.)

It’s important to consider the perspec-
tives of three interrelated constituencies:
publishers, authors, and institutions that
purchase or license journal content. From
a publisher’s point of view, there are clear
costs associated with publication, includ-
ing the handling and review of submit-
ted and revised manuscripts, copyediting,
typesetting, and printing (for the print
journals). The difficulty comes in assign-
ing a true cost of publication, which varies
from journal to journal. For example, some
journals incur as expenses one or more of
the following: salaries for professional edi-
tors, medical artists, biostatisticians, and
support staff; costs for publishing non-
reimbursed sections such as reviews, edi-
torials, and commentaries; and honoraria

for editors and associate editors. These
are real and significant costs, but the fact
remains that the profit margins of major
publishers are substantial.

From the authors’ perspective, it is
difficult to justify budgeting $10,000 in a
grant to publish, for example, two papers
in Cell Reports or Nature Communica-
tions (in this case, the open access charge
is embedded in the APC) versus not hav-
ing to pay any fees or paying the $2,000–
$3,000 typically budgeted in a National
Institutes of Health (NIH) grant.

It should be noted that authors often
provide significant services to publish-
ers for free, by providing peer review not
only for published papers but for manu-
scripts that are reviewed and not pub-
lished by a given journal. However, such
peer review is essential, and journals
typically select some of their top review-
ers to join their editorial boards, which is
accepted as a form of academic recogni-
tion. Although publication fees are subsi-
dized in some institutions and countries,
particularly in Europe, there is an ongo-
ing—and occasionally heated—discussion
that promotes “flipping” the current insti-
tutional subscription model to one based
on APCs that authors would cover (pre-
sumably with assistance from their insti-
tutions). Although some experts support
this model, others raise significant con-
cern that this will shift (and potentially

More immediate and long-
lasting change could be
effected by institutions,
funding agencies, and
publishers coming together
to define a fair solution,
ideally with negotiations in
harmony across continents.

increase) the overall cost of publishing
and access, leaving authors simply caught
in the middle.

A final and important perspective is
that of academic or other research institu-
tions that collectively pay much of the cost
to purchase journal subscriptions from the
major publishers. Average subscription
charges per title across all disciplines (arts
and sciences) have steadily increased, with
costs for biology and health science jour-
nals growing by 5 percent to 7 percent per
year for 2014–2016. This likely unsustain-
able financial model for institutions has led
to ongoing discussions regarding the rising
costs and lack of transparency in institu-
tional spending on journal subscriptions.

Although it is difficult to obtain costs
that different institutions pay for journal

subscriptions due to nondisclosure restric-
tions, a study conducted by the University
of California Libraries (in collaboration
with several other academic libraries in
North America) provides some numbers.
For example, the University of Califor-
nia system-wide package expenditure for
2013 for biomedical research disciplines
and life sciences alone was $6.25 million.
The issue of rising costs recently reached
the boiling point in Germany. Beginning
in January 2017, more than 60 organi-
zations that are part of Project DEAL—
which seeks nationwide licensing agree-
ments with major publishers—either
cancelled their subscriptions with Else-
vier or allowed them to expire.

So what can be done to address the
issue of rising APCs? We do not focus on

AUTHOR PUBLICATION FEES

Journal Article Fee (US$)
Optional
Open Access Charge

+American Journal of
Physiology

$85/page; $200/color
fi gure**

$2,000

Biochemical and Biophysical
Research Communications

None $2,200

Cell
$1,000 for fi rst color fi gure;
$275/added fi gure

$5,000***

#Cell Reports $5,000 None

Journal of Biological Chemistry
$95/page**
$50/fi gure**

$2000**
$1,500 (members)

Journal of Cell Science None £2,500

Molecular Biology of the Cell
$150/page** (will change to
APC on 1/1/2018)

None

Nature Not listed Not listed

#Nature Communications $5,200 None

PNAS $1,700
$1,450 ($1,100 with
institution site license)

Science
Only fees are for color
fi gures

After one year, papers are
freely available

**Society-published journals typically o� er publication discounts to their society members. The listed fees are for nonmembers.
***Elsevier, which publishes Cell, has a wide range of open access charges for their open access and hybrid journals.
 #Indicates open access journal. Some of the open access fees include a discount for authors from institutions with a site license.
+Author fees are identical for all American Physiological Society journals that publish original research.

COMPS: The table shows a sampling of biomedical journals and a range of fees per article charged by
the publisher to the authors. Pricing was obtained from the listed websites (accessed July 25, 2017).

EXOSOMAL RNA
BIOMARKERS
AS EASY AS S-B-I

S Y S T EMB I O . C OM

See the data at
systembio.com/Exo-NGS

	More usable reads

	Comprehensive
end-to-end service
(we’ve got your back!)

N
um

be
r o

f r
ea

ds

RE
PL

IC
AT

E
1

RE
PL

IC
AT

E
2

RE
PL

IC
AT

E
1

RE
PL

IC
AT

E
2

SBI Other

the issue of OA publishing because it has
its pluses and minuses. Authors can do
due diligence in reviewing their options,
including OA, and choose not to submit
manuscripts to journals that assess high
APCs. While this may seem to be the sim-
plest solution—and could exert pressure
on the publishers if carried out by a suffi-
cient number of authors—it is easier said
than done, given the pressures on inves-
tigators and trainees to publish in some
journals that may charge significantly
more than other journals.

More immediate and long-lasting
change could be effected by institutions,
funding agencies, and publishers com-
ing together to define a fair solution, ide-
ally with negotiations in harmony across
continents. The NIH and major interna-
tional funding agencies, research-funding
foundations such as the Howard Hughes
Medical Institute, and research societies
and organizations could join together and
exert pressure on publishers similar to

that being applied in Germany. For exam-
ple, the Gates Foundation has recently dic-
tated that the research it funds cannot be
published in journals such as Nature and
Science (and their affiliated journals) that
do not comply with its open access policy,
with a temporary arrangement with Sci-
ence journals recently reported.

In addition, and similar to the efforts
by Project DEAL, research institutions
and their libraries that collectively pay
large sums to the major publishers could
unite within or across countries to develop
a model whereby institutional subscrip-
tions would also cover publication fees for
researchers based in the subscribing insti-
tutions using a transparent and fair system.

Another plausible model is that used
by the Sponsoring Consortium for Open
Access Publishing in Particle Physics (or
SCOAP3). SCOAP3 represents a part-
nership of several funding agencies and
research centers, and several thousand
libraries in 44 countries; it converts

important journals in the field of high-
energy physics to OA at no cost for authors
or readers.

Retaining affordable options for inves-
tigators in developing countries is also
critical, as exemplified by some journals
that make their content available for free.

Recalibrating the market forces, hope-
fully with negotiation by the involved par-
ties, is the prudent approach. Also, authors
have the option to seek out journals that
do not charge excessive fees, while still
publishing their work in highly respected
journals. g

M. Bishr Omary is the executive vice dean
for research at the University of Michigan
Medical School, where Theodore Lawrence
is the chair of the department of radiation
oncology. Omary is currently an advisory
board member for Cellular and Molec-
ular Gastroenterology and Hepatology
and Lawrence is a senior editor for Can-
cer Research.

Reading Health System seeks Genetic Counselor, for their
Reading Hospital location. Individual performs genetic
risk assessments; offers genetic counseling to individuals
and families regarding inherited cancer risk and risk
management; recruits patients for high risk assessment
programs; facilitates appropriate research enrollment;
provides community outreach; and participates in
collaborative research projects, program meetings and
program development.

Position requires Master of Science degree in Genetic
Counseling, BE/BC by the American Board of Medical
Genetics and PA Genetic Counselor license.

To apply, send CV to
K. Castaneda, Reading Health System
South Sixth Avenue and Spruce Street, M-325
West Reading, PA 19611
or by email to karen.castaneda@readinghealth.org

Reading Health Physician Network is an
Equal Opportunity Employer.

GENETIC COUNSELOR

The leading industry event for overcoming the technical, clinical, and marketplace
challenges of reducing the abuse potential of prescription drugs

Human Abuse Liability
& Abuse-Deterrent
Formulations

4th

November 6-7, 2017 | Hyatt Regency Bethesda | Bethesda, MD

DESIGN THE IDEAL ABUSE-DETERRENT COMPOUNDS AND CLINICAL TESTING PROTOCOLS

 � ALCOBRA Transfers Key Abuse Deterrence Lessons From Stimulants to Opioids
 � CARA THERAPEUTICS Outlines the Latest Technical and Regulatory Milestones for Kappa Opioids
 � EGALET Improves Standardization for ADF Testing Methods
 � ENSYSCE Designs Oral Overdose Deterrence Technologies

MEET THE EXPECTATIONS OF REGULATORS, PAYERS, CLINICIANS, AND PATIENTS

 � KEMPHARM Outlines Preparation for Advisory Committees
 � LEHIGH VALLEY TECHNOLOGIES Tailors New Outreach to Clinicians and Patients
 � PURDUE PHARMA Pinpoints Regulatory Requirements for Real-World Evidence
 � DEPOMED Refi nes Tracking Methodologies and Databases

� Register today & save 15% off with discount C899SCIENTIST
Call +1 212-400-6240 or visit www.exlevents.com/hal

Marta Sokolowska
Vice President, Medical
and External Affairs,
DEPOMED

Karsten Lindhardt
Senior Vice President,
Head of R&D,
EGALET

Angela DeVeaugh-
Geiss
Director, Epidemiology,
PURDUE PHARMA

Ernest Kopecky
VP, Clinical Development;
Head, Global Pain
Medicine, TEVA

For when every move needs to be precise

Request a demo at thermofisher.com/consistent

For Research Use Only. Not for use in diagnostic procedures. © 2017 Thermo Fisher Scientific Inc. All rights reserved. All
trademarks are the property of Thermo Fisher Scientific and its subsidiaries unless otherwise specified. COL21761 0317

• Designed and verified for optimal PCR results
• Engineered to reliably deliver the highest performance
• Built to provide the accuracy you need to advance your research

Applied Biosystems™ thermal cyclers
and plastics

3309.2017 | THE SCIENTIST

MODUS OPERANDI

Repairing limbs after serious injuries can be a challenge
for orthopedic surgeons. If the loss of bone is too great,
regrowth is impossible. Smaller fractures can also be prob-

lematic if bone growth is insufficient because of the advanced age
or poor health of the patient.

The gold standard for treating such nonhealing fractures is
autologous bone grafts—where a segment of healthy bone (nor-
mally harvested from the patient’s pelvis) is used to bridge the
wound. But depending on the extent of the damage or the patient’s
health, this option is not always feasible. So in recent years, some
doctors have begun to administer bone morphogenetic protein
(BMP), which is incorporated into a bone implant to boost healing.

This strategy, too, has its pitfalls. “There are significant side
effects,” including bone resorption and bone formation in soft tis-
sues, says skeletal regeneration researcher Dan Gazit of Cedars-
Sinai Medical Center in Los Angeles, possibly because BMP is
given in large doses. Rather than administer the protein itself, then,
perhaps physicians could deliver the underlying gene to cells, pro-
viding more-physiological levels of BMP at the site of injury, and
less elsewhere in the body.

The viral vectors used to deliver such gene therapies have raised
their own safety concerns, however. To overcome this obstacle, Gazit
and colleagues employed a delivery mechanism called sonopora-
tion—in which ultrasound is used to induce the oscillation of lipid-
shelled, gas-filled microbubbles, causing them to punch tiny, repara-
ble holes in cells through which the DNA can enter.

The researchers also employed a strategy to ensure the DNA
was targeted to endogenous mesenchymal stem cells (MSCs),
which are proficient at producing BMP. In the fractured tibias of
pigs, the team inserted collagen scaffolds, known to attract MSCs,
then waited two weeks (for maximal MSC recruitment) before

injecting a mix of BMP-encoding DNA and microbubbles at the site
of the fracture and applying a pulse of ultrasound. Eight weeks after
a single dose of the gene therapy, the pigs’ fractures were mended,
while those of control animals were not.

“[Gazit] has now got the proof of principle he needs,” says
Mayo Clinic orthopedics researcher Christopher Evans, who was
not involved in the study. “That’s really exciting.” (Sci Transl Med, 9:
eaal3128, 2017) g

AT A GLANCE

TECHNIQUE

Autologous bone graft

Sonoporation-driven
BMP gene therapy

HOW IT WORKS

Healthy bone is excised from the patient’s
pelvis and inserted into the fracture site to
encourage bone growth.

Plasmid DNA encoding BMP is injected
at the fracture site together with lipid-
encased microbubbles. Ultrasound causes
the microbubbles to oscillate and create
micropores in cell membranes. DNA enters
the cells and BMP is produced.

CLINICAL USE

Yes, well
established

No. It works in a
large animal model,
but safety testing is
required for medical
translation.

COMPLICATIONS

Patients often have
pain at the site of the
healthy bone excision.

Unknown

BONE FORMING
POTENTIAL
Very good; limited only
by graft-size feasibility

The method works
at least as well as an
autologous bone graft
in animals, and possibly
better as it is not limited
by graft size.©

 G
E

O
R

G
E

 R
E

T
S

E
C

K

Ultrasound-stimulated microbubbles enable gene delivery
to fix fractures.

BY RUTH WILLIAMS

Bubbles for Broken Bones

BONES AND BUBBLES: To repair a fractured pig tibia, researchers inserted
a collagen sca�old that attracts mesenchymal stem cells (MSCs). Two
weeks later, they injected a mix of microbubbles and DNA encoding bone
morphogenetic protein (BMP) at the fracture site. Finally, they applied a
pulse of ultrasound to encourage the MSCs to take up the DNA, and thus
begin producing BMP. Within eight weeks, the bones were healed.

Collagen sca�old

Mesenchymal
stem cell (MSC)

Microbubble

BMP-encoding
DNA

34 THE SCIENTIST | the-scientist.com

C
R

E
D

IT
 L

IN
E

3509.2017 | THE SCIENTIST

©
 S

E
A

N
 M

c
C

A
B

E

Scientists are beginning to unravel the mechanisms
behind the therapeutic effects of psychedelic drugs.

BY DIANA KWON

Trippy
Treatments

L ying in a room at Imperial College London, surrounded
by low lighting and music, Kirk experienced a vivid recol-
lection of visiting his sick mother before she passed away.
“I used to go and see my mum in the hospital quite a

lot,” recalls Kirk, a middle-aged computer technician who lives in
London (he requested we use only his first name). “And a lot of
the time she’d be asleep . . . [but] she’d always sense I was there,
and after about five minutes she’d wake up, and we’d interact. I
kind of went through that again—but it was a kind of letting go.”

Kirk choked up slightly while retelling his experience. “It’s still
a little bit emotional,” he says. “The thing I realized [was that] I
didn’t want to let go. I wanted to hold on to the grief, because that
was the only connection I had with my mum.”

While this may sound like an ordinary therapy session, it was
not what you would typically expect. Kirk was experiencing the
effects of a 25-mg dose of psilocybin—the active ingredient in psy-
chedelic “magic” mushrooms—which he had ingested as part of a
2015 clinical trial investigating the drug’s therapeutic potential.

After his mother died, Kirk says, he fell into a “deep, dark
pit of grief.” Despite antidepressants and regular sessions with a
therapist, his condition was not improving. “I was stuck in it for
years,” he recalls. So when he heard Imperial College London was
recruiting participants for an upcoming trial studying the impact
of psilocybin on depression, Kirk decided to sign up.

The study, led by psychologist and neuroscientist Robin Car-
hart-Harris, enrolled 12 patients with varying stages of treatment-
resistant depression. Each participant took part in two guided
treatment sessions, first with a low dose (10 mg) of psilocybin in
pill form, then a high dose (25 mg) one week later. During each
psychedelic session, subjects were closely monitored by at least
one psychiatrist and an accompanying counselor or psychologist.
“The guides [help] provide a safe space for the patient to have
their experience,” Carhart-Harris explains.

In addition to the deeply emotional encounter with his
deceased mother, Kirk also recalls moments of “absolute joy and
pleasure” during his sessions. He remembers having a vision of
the Hindu deity Ganesh (the “remover of obstacles”) and feeling
an altered sense of self and his surroundings. “Your mind is always
chattering and observing things,” Kirk says. “And that was all shut
down. For me, there was a feeling of new space.”

Experiences like Kirk’s are common among people who
have participated in a psychedelic session (or “trip,” as it was
allegedly first called by US Army scientists in the 1950s).
Reports consistently include feeling intense emotions, having
mystical experiences, and entering a dreamlike state. Many
also articulate a dissolving sense of a bounded self, coupled
with a feeling of increased connectedness with others and the
rest of the world.

36 THE SCIENTIST | the-scientist.com

When Carhart-Harris and his team assessed their study’s
participants three months after treatment, they found that
most of the participants showed reduced depressive symp-
toms, with 5 of the 12 in complete remission1—including Kirk.
It’s now been two years since he received psilocybin therapy,
and he says that he has not needed antidepressants or therapy
since. “I got a new positivity that I didn’t have for some time,”
he says.

These results are preliminary—the study tested a small sam-
ple size with no control group. But other recent trials, including
some that were larger and included controls, have revealed addi-
tional therapeutic benefits. Last December, for example, two ran-
domized placebo-controlled clinical trials of psilocybin in termi-
nal cancer patients (51 and 29 patients, respectively) found that
giving participants psilocybin in guided sessions could substan-
tially decrease depression and anxiety—an improvement that per-
sisted for at least six months after treatment. 2,3 In smaller pilot
studies, psilocybin has also shown success in treating addiction.
In two small trials, one involving smokers4 and the other alcohol-
ics,5 most participants remained abstinent for months after treat-
ment with the psychedelic.

A number of early studies have also reported evidence that
other psychedelics, primarily lysergic acid diethylamide (LSD),
have similar effects. Roland Griffiths, a psychiatry professor at
Johns Hopkins University, describes the effects of psychedelics
as a sort of “reverse PTSD” (posttraumatic stress disorder). With
PTSD, there is “some discrete, traumatic event that produces
some alteration in neurology and perception that produces [psy-
chological] dysregulation going forward,” he says. In a similar but
opposite way, treatment with hallucinogenic substances is a “dis-
crete event that occurs to which people attribute positive changes
that endure into the future.” While scientists are only beginning
to understand the mechanisms behind these effects, what they’ve
found so far already tells quite a compelling story.

Most psychedelics researchers believe that the session itself—
the profound experiences individuals have during a trip—is key to
the drugs’ therapeutic effects. But whether this is a cause or conse-
quence of underlying neurobiological effects is still unclear. Stud-
ies show that psychedelics disrupt established networks in the
brain, potentially allowing new connections to form. Recent work
has also begun to reveal that these drugs’ effects—such as pro-
moting neuroplasticity and reducing inflammation—are exerted
through the serotonin 2A receptor.

“It’s very exciting that we seem to be at a threshold of estab-
lishing the neurobiological basis for the range of effects that
hallucinogens have, and specifically, the therapeutic range of
action,” says Charles Grob, a psychiatry professor at Harbor-
UCLA Medical Center who conducted a pilot study of psilocy-
bin for terminal cancer patients that was published in 2011.6

“I think there is growing knowledge and appreciation that this
work can be conducted responsibly and safely, and that it has
the quite compelling potential to offer us very new and exciting
treatment models.”

The tripping brain
While on psychedelics, people commonly experience ego dissolu-
tion, a loss of the sense of a separate self, and an enhanced feeling
of connectedness with the outside world. Recent neuroimaging
studies have revealed that the intensity of this experience corre-
lates with changes in brain activity, primarily in the default mode
network (DMN)—a system of brain regions that is more active
at rest than during tasks, and that is thought to be involved in,
among other things, processing information related to the self.

To understand what happens in the brain during a trip, Car-
hart-Harris and colleagues have been dosing healthy participants
with psychedelics and scanning their brains using functional
magnetic resonance imaging (fMRI) to measure cerebral blood
flow, a proxy measure of neural activity. In 2012, for example, the
researchers found that, following an intravenous injection of 2 mg
of psilocybin, 15 subjects displayed an overall decrease in cerebral
blood flow as well as decreased connectivity between the poste-
rior cingulate cortex and the medial prefrontal cortex, two hubs
of the default mode network.7

Follow-up studies using both fMRI and magnetoencephalog-
raphy (MEG)—a technique to detect the tiny magnetic fields gen-
erated by electrical activity in the brain—on subjects dosed with
LSD have revealed similar effects. This work also revealed a cor-
relation between decreased connectivity in the default mode net-
work and subjective ratings of ego dissolution.8

But while the two psychedelic drugs “share signature psycho-
logical effects,” Carhart-Harris notes, “they differ in the potency
[and] in their kinetics. The psilocybin trip is shorter, and for that
reason is more manageable than an LSD trip.”

Researchers have found similar neurological effects dur-
ing meditation—another altered state of mind associated with
psychological well-being. Expert meditators also show an acute
reduction in the activity of the default mode network.9 Conversely,
an increase in activity and connectivity in this network has been
found in some individuals with depression. “In some ways, it kind
of makes sense that psilocybin, which brings people very power-
fully into the present moment, would be more similar to medi-
tation than it would be to depression,” says Griffiths. “In other
words, people are riveted with interest in the present moment
and what’s happening here and now, rather than in the future or

What’s been consistently found is
that the brain or the mind during
psychedelic states is in a different
state of conscious ness, and this is
also reflected in how the brain is
behaving.

—Rainer Krähenmann, Uni versity of Zurich

3709.2017 | THE SCIENTIST

©
 S

E
A

N
 M

c
C

A
B

E

in the past.” Griffiths and his colleagues at Johns Hopkins are cur-
rently conducting a neuroimaging experiment probing the brains
of expert meditators on psychedelic trips.

Using MEG, Carhart-Harris and colleagues have also discov-
ered that psilocybin and LSD alter neural oscillations, rhythmic
brain activity linked to various perceptual and cognitive func-
tions, across the default mode network.10 Individuals under the
influence of these drugs experience a drop in so-called alpha
rhythms, oscillations in the range of around 8 to 13 hertz, that
correlate with their reports of ego dissolution. “When you plot out
what rhythms contribute to the brain’s overall oscillatory activ-
ity, you get this huge peak in the alpha band—this really promi-
nent frequency that, in some ways, sort of dominates the rhyth-
micity of the brain,” Carhart-Harris explains. “It’s a really curious
rhythm, because it’s more prominent in humans than in any other
species, and its prominence increases as we develop into adult-
hood. I see it as a kind of signature of high-level consciousness
that adult humans have.”

In contrast to the decrease in activity and connectivity within
the DMN, imaging studies have revealed an increase in functional
links between normally discrete brain networks during a trip,
and such activity also correlates with reports of ego-dissolution.11

Together with findings
of changes in the default
mode network and
reduced alpha rhythms,
these results are con-
tributing to a hypothesis
that the brain becomes
“entropic”—more disor-
dered, fluid, and unpre-
dictable—during psy-
chedelic use, disrupting
certain pathways while
allowing for new con-
nections to be made.
“What’s been consis-
tently found is that the
brain or the mind dur-
ing psychedelic states
is in a different state of
consciousness, and this
is also reflected in how
the brain is behaving,”
says Rainer Krähen-
mann, a psychiatrist and
researcher at the Uni-
versity of Zurich. But,
he adds, more research
is needed to understand
just what these changes
mean. “I would not say
that we can reduce it

to certain areas or certain mechanisms,” Krähenmann says. “The
brain is still too complex to really understand what’s going on.”

And of course, the biggest question that remains is how these
neurological changes might be therapeutic. In a soon-to-be pub-
lished study, Carhart-Harris and his colleagues found that changes
in the connectivity of the default mode network predicted how well
patients would do after psilocybin treatment, but the results are
preliminary. “We know that there’s fascinating things happening
acutely in terms of these changes in the synchronization across brain
areas,” says Matthew Johnson, a behavioral pharmacologist at Johns
Hopkins. “But the really tantalizing possibilities that a number of
groups, including ours, are looking at is whether those types of
changes persist and are related to long-standing clinical benefits.”

Mind-bending molecules
All the classic psychedelic drugs—psilocybin, LSD, and N,N-
dimethyltryptamine (DMT), the active component in ayahuasca—
activate serotonin 2A (5-HT2A) receptors, which are distributed
throughout the brain. In all likelihood, this receptor plays a key
role in the drugs’ effects. Krähenmann and his colleagues in Zurich
have discovered that ketanserin, a 5-HT2A receptor antagonist,
blocks LSD’s hallucinogenic properties and prevents individuals

from entering a dream-
like state or attributing
personal relevance to
the experience.12,13

Other research
groups have found
that, in rodent brains,
2,5-dimethoxy-4-iodo-
amphetamine (DOI), a
highly potent and selec-
tive 5-HT2A receptor
agonist, can modify the
expression of brain-
derived neurotrophic
factor (BDNF)—a pro-
tein that, among other
things, regulates neuro-
nal survival, differentia-
tion, and synaptic plas-
ticity. This has led some
scientists to hypothe-
size that, through this
pathway, psychedelics
may enhance neuro-
plasticity, the ability to
form new neuronal con-
nections in the brain.14

“We’re still working on
that and trying to fig-
ure out what is so spe-
cial about the receptor

THE BRAIN ON PSYCHEDELICS
Key brain areas involved in the effects of psychedelic drugs are located in the
default mode network (DMN), which is more active at rest than when attention
is focused on the external environment. Neuroscientists first discovered this
network while scanning participants’ brains at rest: rather than a decrease
in activity across the brain, they found that activity in some regions was
actually higher when people were not engaged in a goal-directed task. Over
the years, researchers have linked the DMN to a variety of functions, including
autobiographical recollection, mind wandering, and processing self-related
information.

Key hubs of the DMN include the posterior cingulate cortex (PCC), the
medial prefrontal cortex (mPFC), and the posterior inferior parietal lobule (pIPL).
Through neuroimaging, researchers have discovered that psychedelic drug use
decreases activity in some of these brain areas, and also reduces connectivity
within the DMN.

Neuroimaging studies have also shown that connectivity between brain
networks is increased when psychedelics are administered. For example,
the DMN; the salience network, which helps identify behaviorally relevant
information; and the frontoparietal network, known to be involved in attentional
control and conscious awareness, all show stronger connections to each
other. Researchers believe that this increased crosstalk throughout
the brain may play a key role in the drugs’ effects.

LEFT HEMISPHERE (LATERAL)

LEFT HEMISPHERE (MEDIAL)

PCC

mPFC

pIPL

• Reduced activity and
connectivity in the default
mode network (DMN)

• Increased connectivity among
DMN, frontoparietal network,
and salience network

©
 C

A
T

H
E

R
IN

E
 D

E
L

P
H

IA

n FRONTOPARIETAL
NETWORK

n SALIENCE
NETWORK

n DEFAULT MODE
 NETWORK

PCC: POSTERIOR
CINGULATE CORTEX

mPFC: MEDIAL
PREFRONTAL CORTEX

pIPL: POSTERIOR INFERIOR
PARIETAL LOBULE

3909.2017 | THE SCIENTIST

and where it is involved,” says Katrin Preller, a postdoc studying
psychedelics at the University of Zurich. “But it seems like this
combination of serotonin 2A receptors and BDNF leads to a kind
of different organizational state in the brain that leads to what
people experience under the influence of psychedelics.”

This serotonin receptor isn’t limited to the central nervous
system. Work by Charles Nichols, a pharmacology professor at
Louisiana State University, has revealed that 5-HT2A receptor
agonists can reduce inflammation throughout the body. Nichols
and his former postdoc Bangning Yu stumbled upon this discov-
ery by accident, while testing the effects of DOI on smooth mus-
cle cells from rat aortas. When they added this drug to the rodent
cells in culture, it blocked the effects of tumor necrosis factor-
alpha (TNF-α), a key inflammatory cytokine.

“It was completely unexpected,” Nichols recalls. The effects
were so bewildering, he says, that they repeated the experiment
twice to convince themselves that the results were correct. Before
publishing the findings in 2008,15 they tested a few other 5-HT2A
receptor agonists, including LSD, and found consistent anti-
inflammatory effects, though none of the drugs’ effects were as
strong as DOI’s. “Most of the psychedelics I have tested are about
as potent as a corticosteroid at their target, but there’s something
very unique about DOI that makes it much more potent,” Nichols
says. “That’s one of the mysteries I’m trying to solve.”

After seeing the effect these drugs could have in cells, Nich-
ols and his team moved on to whole animals. When they treated
mouse models of system-wide inflammation with DOI, they
found potent anti-inflammatory effects throughout the rodents’
bodies, with the strongest effects in the small intestine and a sec-
tion of the main cardiac artery known as the aortic arch.16 “I think
that’s really when it felt that we were onto something big, when
we saw it in the whole animal,” Nichols says.

The group is now focused on testing DOI as a potential thera-
peutic for inflammatory diseases. In a 2015 study, they reported
that DOI could block the development of asthma in a mouse
model of the condition,17 and last December, the team received a
patent to use DOI for four indications: asthma, Crohn’s disease,
rheumatoid arthritis, and irritable bowel syndrome. They are now
working to move the treatment into clinical trials. The benefit of
using DOI for these conditions, Nichols says, is that because of
its potency, only small amounts will be required—far below the
amounts required to produce hallucinogenic effects.

In addition to opening the door to a new class of diseases that
could benefit from psychedelics-inspired therapy, Nichols’s work
suggests “that there may be some enduring changes that are medi-
ated through anti-inflammatory effects,” Griffiths says. Recent
studies suggest that inflammation may play a role in a number of
psychological disorders, including depression18 and addiction.19

“If somebody has neuroinflammation and that’s causing depres-
sion, and something like psilocybin makes it better through the sub-
jective experience but the brain is still inflamed, it’s going to fall back
into the depressed rut,” Nichols says. But if psilocybin is also treating
the inflammation, he adds, “it won’t have that rut to fall back into.”

Serotonin 2A
receptor

DOI

PKC

TNFR
receptor

TNFα

Proinflammatory
genes expressed

PSYCHEDELICS’
ANTI-INFLAMMATORY EFFECTS

Scientists have discovered that a number of psychedelics can
reduce inflammation throughout the body. Animal studies with

one of these drugs, DOI, which is an especially potent anti-
inflammatory compound, are starting to reveal the mechanism

behind these effects. According to one hypothesis, DOI binds
to and activates the serotonin 2A (5-HT2A) receptor to recruit

protein kinase C (PKC). This is thought to block the downstream
effects of the binding of tumor necrosis factor-alpha (TNF-α) to

its receptor (TNFR), which is known to initiate a signaling cascade
that promotes the transcription of proinflammatory genes.

40 THE SCIENTIST | the-scientist.com

©
 S

E
A

N
 M

c
C

A
B

E

If it turns out that psychedelics do have anti-inflammatory
effects in the brain, the drugs’ therapeutic uses could be even
broader than scientists now envision. “In terms of neurodegen-
erative disease, every one of these disorders is mediated by inflam-
matory cytokines,” says Juan Sanchez-Ramos, a neuroscientist at
the University of South Florida who in 2013 reported that small
doses of psilocybin could promote neurogenesis in the mouse hip-
pocampus.20 “That’s why I think, with Alzheimer’s, for example,
if you attenuate the inflammation, it could help slow the progres-
sion of the disease.” (See “What Causes Alzheimer’s?” The Scien-
tist, September 2011.)

Research revival
Although researchers have only recently started to test psychedel-
ics’ effects in controlled clinical trials, evidence that these drugs
could help treat conditions such as depression and terminal can-
cer–related anxiety has existed since the middle of the 20th cen-
tury. (See table on opposite page.) Despite promising results, the
counterculture that emerged around LSD use led to the criminal-
ization of it and other psychedelics in 1966. Since 1970, almost all
of these compounds have been Schedule I controlled substances,
which imposes strict prohibitions on their use, even in research.

“If the drug war hadn’t started, and we didn’t have this demon-
ization [of psychedelics], we’d know a lot more about what makes
people happy, sad, depressed,” says David Nichols, a professor

emeritus of pharmacology at Purdue University
and a pioneering psychedelics researcher (also the
father of Charles Nichols). “That’s the tragedy—that
none of that has happened because [the research]
basically died in 1970.”

Now, psychedelics research is slowly starting
to regain ground, though it’s still not easy to win
federal funding for these studies. But with sup-
port from private organizations such the Heffter
Research Institute and the Multidisciplinary Asso-
ciation for Psychedelic Studies (MAPS), scientists
have begun to probe the mechanisms underlying
the drugs’ psychological effects and the enduring
changes they can bring about. The answers to these
mysteries may help scientists gain insight into what
happens to the brain in disease, and perhaps learn
more about the nature of consciousness itself.

“There are many different questions to ask, and
in some ways, the therapeutic ones are among the
most mundane,” says Griffiths. “Our understanding
is so primitive that I think it’s important that we not
be so naive as to think that our current technolo-
gies are going to be able to unravel the many, many
subtleties that account for some of these kinds of
sustained effects. That’s why [the study of psyche-
delics is] such an interesting, important, and rich
field of investigation for neuroscience.” g

References
1. R.L. Carhart-Harris et al., “Psilocybin with psychological support for

treatment-resistant depression: An open-label feasibility study,” Lancet
Psychiatry, 3:619-27, 2016.

2. R.R. Griffiths et al., “Psilocybin produces substantial and sustained decreases
in depression and anxiety in patients with life-threatening cancer: A
randomized double-blind trial,” J Psychopharmacol, 30:1181-97, 2016.

3. S. Ross et al., “Rapid and sustained symptom reduction following psilocybin
treatment for anxiety and depression in patients with life-threatening cancer:
A randomized controlled trial,” J Psychopharmacol, 30:1165-80, 2016.

4. A. Garcia-Romeu et al., “Psilocybin-occasioned mystical experiences in the
treatment of tobacco addiction,” Curr Drug Abuse Rev, 7:157-64, 2015.

5. M.P. Bogenschutz et al., “Psilocybin-assisted treatment for alcohol
dependence: A proof-of-concept study,” J Psychopharmacol, 29:289-99, 2015.

6. C.S. Grob et al., “Pilot study of psilocybin treatment for anxiety in patients with
advanced-stage cancer,” JAMA Psychiatry, 68:71-78, 2011.

7. R.L. Carhart-Harris et al., “Neural correlates of the psychedelic state as
determined by fMRI studies with psilocybin,” PNAS, 109:2138-43, 2012.

8. R.L. Carhart-Harris et al., “Neural correlates of the LSD experience revealed
by multimodal neuroimaging,” PNAS, 113:4853-58, 2016.

9. K.A. Garrison et al., “Meditation leads to reduced default mode network
activity beyond an active task,” Cogn Affect Behav Neurosci, 15:712-20, 2015.

10. S.D. Muthukumaraswamy et al., “Broadband cortical desynchronization
underlies the human psychedelic state,” J Neurosci, 33:15171-83, 2013.

11. E. Tagliazucchi et al., “Increased global functional connectivity correlates with
LSD-induced ego dissolution,” Curr Biol, 26:1043-50, 2016.

12. R. Kraehenmann et al., “Dreamlike effects of LSD on waking imagery in
humans depend on serotonin 2A receptor activation,” Psychopharmcology,
234:2031-46, 2017.

4109.2017 | THE SCIENTIST

13. K.H. Preller et al., “The fabric of meaning and subjective effects in LSD-induced
states depend on serotonin 2A receptor activation,” Curr Biol, 27:451-57, 2017.

14. F.X. Vollenweider, M. Kometer, “The neurobiology of psychedelic drugs:
Implications for the treatment of mood disorders,” Nat Rev Neurosci, 11:642-
51, 2010.

15. B. Yu et al., “Serotonin 5-hydroxytryptamine(2A) receptor activation
suppresses tumor necrosis factor-α-induced inflammation with extraordinary
potency,” J Pharm Exp Ther, 327:316-23, 2008.

16. F. Nau et al., “Serotonin 5-HT2A receptor activation blocks TNF-α mediated
inflammation in vivo,” PLOS ONE, 8:e75426, 2013.

17. F. Nau et al., “Serotonin 5-HT2 receptor activation prevents allergic asthma
in a mouse model,” Am J Physiol Lung Cell Mol Physiol, 308:L191-L198,
2015.

18. E. Setiawan et al., “Role of translocator protein density, a marker of
neuroinflammation, in the brain during major depressive episodes,” JAMA
Psychiatry, 72:268-75, 2015.

19. C. Cui et al., “Neuroimmune mechanisms of alcohol and drug addiction,” Int
Rev Neurobiol, 118:1-12, 2014.

20. B.J. Catlow et al., “Effects of psilocybin on hippocampal neurogenesis and
extinction of trace fear conditioning,” Exp Brain Res, 228:481-91, 2013.

CLINICAL STUDIES WITH PSYCHEDELICS

Anxiety in terminal cancer patients

1950s to 1970s
Unblinded trials suggested that psychedelics such as LSD could reduce anxiety and depression in terminal cancer
patients.

2011
A small placebo-controlled trial of 12 subjects with advanced-stage cancer reported that treatment with psilocybin
reduced anxiety for up to six months after treatment.

2016
Two larger randomized, placebo-controlled clinical trials, at Johns Hopkins University and New York University (NYU),
found that psilocybin can substantially reduce death-related anxiety and depression in terminal cancer patients.

Depression

2016
A pilot study at Imperial College London found that psilocybin had antidepressant effects that persisted for more than
three months in a subset of participants.

2017
Researchers at the Federal University of Rio Grande do Norte in Brazil published a preprint for their randomized, placebo-
controlled trial of ayahuasca for 35 patients with treatment-resistant depression, reporting improved symptoms one
week after treatment.

2017
At the University of Zurich, researchers are in the process of developing a double-blind, randomized, placebo-controlled
trial of psilocybin as a treatment for major depression that is scheduled to start later this year. Similar plans are currently
underway at Imperial College London.

Addiction

1950s to 1970s
Researchers conducted early studies of therapeutic use of LSD for treating alcoholism and heroin addiction, showing that
the psychedelic could reduce substance abuse.

2016
A small study of 15 cigarette smokers at Johns Hopkins University found that psilocybin treatment led to an 80 percent
abstinence rate at six months.

2016
At New York University, researchers found positive effects in a small study of 10 participants who underwent psilocybin-
facilitated treatment for alcohol dependence.

2014 to 2017
Survey studies show that people who have taken psychedelics subsequently choose to abstain from cigarettes, alcohol,
and other drug dependencies.

 2017
Researchers at both Johns Hopkins and NYU are currently conducting larger, randomized trials with control groups for
both smoking and alcohol dependence. A group at the University of Alabama at Birmingham is currently conducting a
pilot trial of psilocybin-assisted treatment for cocaine addiction.

Schizophrenia

 1950s to 1970s

Psychiatrists examined LSD treatments for schizophrenia patients. Preliminary studies, many with small sample sizes
and no control groups, reported beneficial effects in some children who received this treatment. Around the same time,
state-approved tests of psychedelic drugs were also conducted on inmates in the U.S. diagnosed with schizophrenia
by doctors who believed in the drugs’ therapeutic potential. Some psychiatrists also examined the effects of various
psychedelic drugs on healthy individuals as a way to elucidate the experiences of patients with schizophrenia and to
improve treatment.

1990s to 2000s Recent studies have focused on using these drugs to model psychotic states rather than to treat them.

THE SCIENTIST | the-scientist.com42

©
 I

S
T

O
C

K
.C

O
M

/K
IR

S
T

Y
P

A
R

G
E

T
E

R

4309.2017 | THE SCIENTIST

In late 2011, Drexel University derma-
tology professor Herbert Allen was
astounded to read a new research
paper documenting the presence of
long, corkscrew-shape bacteria called

spirochetes in postmortem brains of
patients with Alzheimer’s disease.1 Comb-
ing data from published reports, the
International Alzheimer Research Cen-
ter’s Judith Miklossy and colleagues had
found evidence of spirochetes in 451 of
495 Alzheimer’s brains. In 25 percent of
cases, researchers had identified the spiro-
chete as Borrelia burgdorferi, a causative
agent of Lyme disease. Control brains did
not contain the spirochetes.

The study made Allen think back to
40 years earlier, when he was an intern at
Johns Hopkins University and had treated
a patient diagnosed with neurosyphilis,
a neurological syndrome that included
dementia and resulted from the invasion
of the syphilis spirochete into the brain.
“The parallel between Lyme disease and
syphilis had me intrigued,” he says.

Allen had recently proposed a novel
role for biofilms—colonies of bacteria
that adhere to surfaces and are largely

resistant to immune attack or antibi-
otics—in eczema. He suggested that
because biofilms block skin ducts and
trigger innate immune responses, they
may cause the stubborn skin condition.
Allen knew of recent work showing that
Lyme spirochetes form biofilms,2 which
led him to wonder if biofilms might also
play a role in Alzheimer’s disease. When
Allen stained for biofilms in brains from
deceased Alzheimer’s patients, he found
them in the same hippocampal locations
as amyloid plaques.3 Toll-like receptor 2
(TLR2), a key player in innate immunity,
was also present in the same region of the
Alzheimer’s brains but not in the controls.
He hypothesizes that TLR2 is activated by
the presence of bacteria, but is locked out
by the biofilm and damages the surround-
ing tissue instead.

Spirochetes, common members of the
oral microbiome, belong to a small set of
microbes that cross the blood-brain bar-
rier when they’re circulating in the blood,
as they are during active Lyme infections
or after oral surgery. However, the bacte-
ria are so slow to divide that it can take
decades to grow a biofilm. This time line

is consistent with Alzheimer’s being a
disease of old age, Allen reasons, and is
corroborated by syphilis cases in which
the neuroinvasive effects of spirochetes
might appear as long as 50 years after
primary infection.

Allen’s work contributes to the revival
of a long-standing hypothesis concern-
ing the development of Alzheimer’s. For
30 years, a handful of researchers have
been pursuing the idea that pathogenic

Brain Bugs
Long relegated to the scientifi c fringe, the idea that infection may trigger
some cases of Alzheimer’s disease is gaining traction.

BY JILL U. ADAMS

CURIOUS COINCIDENCE: Hippocampal section
of human brain with Alzheimer’s disease that

shows costaining of biofi lms and amyloid-β.

C
O

U
R

T
E

S
Y

 O
F

 H
E

R
B

E
R

T
 A

L
L

E
N

44 THE SCIENTIST | the-scientist.com

microbes may serve as triggers for the dis-
ease’s neuropathology. Most came across
the connection serendipitously, as Allen
did, and some have made it their life’s
work, in spite of scathing criticism and
related challenges in attracting funding
and publishing results.

“There have been all these observa-
tions over time,” says Miklossy. Although
she says she’s been dismissed as an “idiot”
and denied funding, she continues to pur-
sue spirochetes as an instigating factor in
Alzheimer’s disease. “I’m a physician who
believes in the Hippocratic Oath,” she says.
“We have to do everything we can.”

And the Alzheimer’s field seems
primed for a fresh look at a theory that
might account for the disease’s pathogen-
esis. Researchers still cannot say with con-
fidence which features of the disease, such
as neuroinflammation, tau tangles, and
amyloid plaques, are involved in disease
progression and thus would make effec-
tive targets for treatment. So far, most
drugs that have made it to clinical testing
have targeted the amyloid-β peptide, the
main component of the amyloid plaques
that characterize Alzheimer’s brains. The
idea is that a build-up of amyloid-β causes
the neuropathology and that removing
amyloid-β—by decreasing its produc-
tion, impeding aggregation, or aiding
removal of the molecule from the brain—
will improve, or at least stall, symptoms
of dementia. But so far, researchers have
come up empty-handed.

Last November, for example, a Phase
3 trial of Eli Lilly’s amyloid-target-
ing antibody solanezumab revealed no
improvement in patients in early stages of
the disease. This costly and crushing fail-
ure was followed up a few months later
with another, when Merck halted its clini-
cal trial of the small-molecule drug ver-
ubecestat, which blocks the enzyme that
yields amyloid-β, in patients with mild to
moderate disease. A trial using verubece-
stat in the earliest diagnosable stage of
the disease is still underway.

And these are just the latest in a string
of experimental drugs for Alzheimer’s dis-
ease that have failed to show any benefit
in clinical trials. Some blame the trials

themselves for these high-profile flops.
“The quality of the clinical trials has been
low,” says John Hardy, a molecular neuro-
scientist at the University College London,
pointing out that a couple of the drugs
didn’t even make it into the brain.4 But
other researchers question the underly-
ing theory.

In light of continued failures to
develop effective drugs, some researchers,
such as Harvard neurobiologist Rudolph
Tanzi, think it’s high time that more effort
and funding go into alternative theories
of the disease. “Any hypothesis about
Alzheimer’s disease must include amy-
loid plaques, tangles, inflammation—and,
I believe, infection.”

A history of microbial links
Herpes simplex virus type 1 (HSV1) can
acutely infect the brain and cause a rare
but very serious encephalitis. In the late
1980s, University of Manchester molec-
ular virologist Ruth Itzhaki noticed that
the areas of the brain affected in HSV1
patients were the same as those dam-
aged in patients with Alzheimer’s disease.
Knowing that herpes can lie latent in the
body for long periods of time, she began
to wonder if there was a causal connec-
tion between the infection and the neuro-
degenerative disorder.

Itzhaki began looking for HSV1 DNA
in the brains of Alzheimer’s patients—and
found it. But the viral DNA also turned
up in the brains of age-matched controls.
Using PCR, still a new technique at the
time, was fraught with difficulty, and Itzha-
ki’s findings were challenged as resulting
from contamination. Itzhaki repeated
her work with great care and consistently
found that two-thirds to three-quarters of

elderly people harbor HSV1 in their brains,
whether they had Alzheimer’s or not. So she
searched for a genetic difference that might
explain why only some HSV1-infected indi-
viduals develop dementia. Finally, in 1997,
she reported that having both HSV1 in the
brain and the apolipoprotein E gene vari-
ant APOE4 accounted for 60 percent of the
Alzheimer’s cases she considered—much
higher than either factor alone.5 But most
Alzheimer’s researchers still dismissed her
work. Itzhaki says her detractors have been
set in their ways—and perhaps too wedded
to scenarios involving plaques and tangles.
“They don’t know anything about viruses,”
she says, especially the fact that herpes can
linger in the body and brain. “If we say the
virus causes this, they imagine the scenario
is fast. It’s incredibly naive.”

Around the same time, neuropathol-
ogist Miklossy, then at the University of
Lausanne in Switzerland, was detailing
the brain damage caused by spirochetes—
both in neurosyphilis and neuroborrelia,
a syndrome caused by Lyme bacteria. She
happened upon a head trauma case with
evidence of bacterial invasion and plaque
formation, and turned her attention to
Alzheimer’s. She isolated spirochetes from
brain tissue in 14 Alzheimer’s patients but
detected none in 13 age-matched con-
trols. In addition, monoclonal antibod-
ies that target the amyloid precursor pro-
tein (APP)—which, when cleaved, forms
amyloid-β—cross-reacted with the spiro-
chete species found, suggesting the bac-
teria might be the source of the protein.6

Although Miklossy says she received
some positive reactions to her findings
when she published them in 1993, she, like
Itzhaki, also faced her fair share of skep-
ticism. The critiques included comments
that the work was “foolish, unorthodox,
and crazy,” she adds.

Meanwhile, in the U.S., a third line of
evidence linking Alzheimer’s to microbial
infection began to emerge. While serving
on a fraud investigation committee, Alan
Hudson, a microbiologist then at MCP-
Hahnemann School of Medicine in Phil-
adelphia, met Brian Balin, who studied
neuropathological processes at the Phil-
adelphia College of Osteopathic Medi-

As early as the 1990s, three
labo ratories in different
countries, each studying
different organisms, had
each impli cated human
pathogens in the etiology
of Alzheimer’s disease.

4509.2017 | THE SCIENTIST

Temporal
lobe

©
 K

IM
B

E
R

LY
 B

A
T

T
IS

TA

cine. Soon, Balin began to send Hudson
Alzheimer’s brain tissue to test for intra-
cellular bacteria in the Chlamydia genus.
Some samples tested positive for C. pneu-
moniae: specifically, the bacteria resided
in microglia and astrocytes in regions of
the brain associated with Alzheimer’s neu-

ropathology, such as the hippocampus and
other limbic system areas. Hudson had a
second technician repeat the tests before
he called Balin to unblind the samples.
The negatives were from control brains;
the positives all had advanced Alzheimer’s
disease.7 “We were floored,” Hudson says.

The paper that Balin, Hudson, and col-
leagues wrote to announce the findings
received worldwide press coverage, says Hud-
son, now professor emeritus at Wayne State
University School of Medicine. But when the
authors went to the Alzheimer’s disease meet-
ing, he says, “nobody talked to us.”

BRAIN INFECTION AND ALZHEIMER’S DISEASE PATHOLOGY
Emerging evidence links bacterial or viral infection with the neuropathology of

Alzheimer’s disease. For example, numerous studies on postmortem brains have
found evidence of infection, such as biofi lms, in the same regions as Alzheimer’s
neurodegeneration—namely, the hippocampus and temporal lobe 1 . There are
some data that suggest the pathogens themselves can produce amyloid precursor
protein (APP), which is processed into amyloid-β by the cell 2 . More commonly,
researchers have blamed the innate immune system—triggered by the pathogens

once they enter the brain—for Alzheimer’s pathology. The activation of Toll-
like receptor 2, for example, triggers the release of proinfl ammatory cytokines

by microglial cells 3 . These immune responses help protect brain from the
infection, but they can also cause collateral damage—such as
the death of nearby neurons. In addition, amyloid-β, produced

by nearby neurons, may be an antimicrobial peptide
that gets recruited to fi ght the pathogen; the peptide

surrounds and seals o� the pathogen 4 . Some pathogens
form a biofi lm that is impenetrable to the immune system.

Alternatively, some researchers think that infection a� ects
neural processing of APP, leading to an overproduction

and then aggregation of amyloid-β 5 , a telltale sign of
Alzheimer’s disease.

Hippocampus

Temporal
lobe

Toll-like
receptor 2

Microglial
cell Proinfl ammatory

cytokines

Biofi lm
formation

Pathogen APP

Dying
neuron

Neurons

1

 2
 5

Amyloid-β

Bacteria or
viruses

3 4

46 THE SCIENTIST | the-scientist.com

Thus, as early as the 1990s, three labo-
ratories in different countries, each study-
ing different organisms, had each impli-
cated human pathogens in the etiology of
Alzheimer’s disease. But the suggestion that
Alzheimer’s might have some microbial infec-
tion component was still well outside of the
theoretical mainstream.

New century, new mechanisms
Last year, Itzhaki, Miklossy, Hudson,
and Balin, along with 29 other scien-
tists, published a review in the Jour-
nal of Alzheimer’s Disease to lay out
the evidence implicating a causal role
for microbes in the disease.8 The paper
opens with a plea: “We are researchers
and clinicians working on Alzheimer’s
disease . . . and we write to express our
concern that one particular aspect of the
disease has been neglected.”

George Perry, editor of the journal and
an Alzheimer’s researcher at the University

of Texas at San Antonio, not only agreed to
publish the article, he signed on as an author
too. “The Journal of Alzheimer’s Disease pro-
motes all sorts of different ideas,” he says. “We
don’t care about popularity.”

And, slowly but surely, Alzheimer’s
researchers finally seem to be giving the
pathogen hypothesis a good, hard look.
Harvard’s Tanzi, one of the newer micro-
bial theorists, has been a prominent fig-
ure in the Alzheimer’s field for decades.
He contributed to the 1987 discovery of
APP, the first Alzheimer’s disease gene.
Recently, Tanzi and his colleagues showed
that amyloid-β inhibits the in vitro growth
of pathogenic bacteria, including Can-
dida albicans, E. coli, and Staphylococcus
aureus, suggesting the Alzheimer’s-linked
peptide was acting as an antimicrobial.9

Tanzi’s working hypothesis is that microbes
trigger an innate immune response, in
which amyloid-β plays a key role. The pep-
tide surrounds the site of infection to shield
healthy tissue from the invaders. Too much
clumping, however, can cause problems
of its own—the very processes by which
plaques trigger neuronal death.

A subsequent study by Tanzi’s group
found that amyloid-β binds to microbes
and links together with more amyloid-β to
entrap the invaders and keep them from
interacting with host cells. Indeed, in a
transgenic mouse model of Alzheimer’s
disease, Salmonella infection seeded amy-
loid plaques in the brain.10 “The plaques
are generated in the hippocampus and
temporal cortex—the regions most suscep-
tible to blood-brain barrier breach,” Tanzi

VIS

5X
FA

D
 m

ou
se

W
T

m
ou

se

a-Salmonella a-Aβ Overlay

BEFORE AND AFTER: Transgenic mice (top row) whose brains were injected with Salmonella
expressed high levels of amyloid-β in those same regions 48 hours later.

JA
N

IC
E

 H
A

N
E

Y
 C

A
R

R
,

U
S

C
D

C
P

;

IN
S

E
T

 R
E

P
R

IN
T

E
D

 W
IT

H
 P

E
R

M
IS

S
IO

N
 F

R
O

M
 D

.K
.V

.
K

U
M

A
R

 E
T

 A
L

.,
S

C
I

T
R

A
N

S
L

 M
E

D
,

8
:3

4
0

R
A

7
2

,
2

0
16

.

4709.2017 | THE SCIENTIST

says, suggesting that those areas are where
pathogens would first gain entry. “It makes
perfect sense to me.”

Tanzi is well aware of the work by
Miklossy and others and the criticism
that they’ve received. Expecting to get
their own dose of criticism, Tanzi says,
“we wanted to do everything right, do
every control. We spent eight years on
this paper.” But to his surprise, the back-
lash didn’t come. “To our delight, the field
looked at what we did,” he says—a sign,
perhaps, that the Alzheimer’s research
community is finally ready to consider
the microbe theory.

Proponents of this idea still face skep-
ticism, however. Elaine Bearer, a molec-
ular neurobiologist at the University
of New Mexico Health Sciences Cen-
ter, received mixed responses when she
began publishing and presenting her
work linking HSV1 to Alzheimer’s neuro-
pathology. As is a familiar story by now,
Bearer had stumbled onto the microbe
theory serendipitously.

Her main research interest is how
molecular motors pick up cargo in the
giant squid axon, and she uses HSV1 as
experimental cargo because it’s known
to travel in both directions along axonal
transport routes. During infection, HSV1
travels from sensory nerve endings to
nerve cell bodies where the virus can hole
up. When activated, HSV1 travels back out
to synapses, reinfects epithelial cells, and
voilà—cold-sore recurrence.

In 2006, Bearer found that HSV1
uses APP to attach to axonal trans-
port machinery.11 And as a result, HSV1
redistributes APP within the neuron,
she says. That means APP can pile up
in ways that don’t happen in uninfected
cells. More recently, Bearer showed that
“the virus does something to APP,” she
says. “In epithelial cells, it induces a
25-fold increase in the protein,” sug-
gesting synthesis of the protein also
responds to infection.12

Bearer has also produced evidence
that HSV1 is trapped in amyloid plaques
in human brains. (She has presented this
work, but not published it.) This mir-
rors Tanzi’s findings of Salmonella within

amyloid plaques in an animal model, and
those of Allen, who found bacterial bio-
films colocalized with amyloid-β in human
brain tissue.

Despite the increase in evidence sup-
porting the microbial theory of Alzheim-
er’s disease, however, funding for such
research remains difficult to procure.
And scientists working in this area also
continue to face skepticism from the
Alzheimer’s research community. Uni-
versity College London’s Hardy, squarely
in the amyloid hypothesis camp, is aware
of the work of Itzhaki, Tanzi, and some
of the others, but he says he’s still “not
convinced.”

Hardy’s main objections are twofold:
the idea that microbes cause Alzheimer’s
neuropathology doesn’t fully explain the
hereditary aspects of the disease, and it
doesn’t explain the characteristic anatomi-
cal distribution of plaques and tangles in
diseased brains. He thinks distribution
would be more widespread in the brain
with blood-borne disease. “It just doesn’t
ring right,” he says. “It doesn’t fit the epide-
miology, the neuropathology, or the genet-
ics.” To get him to change his tune, Hardy
says, he’d need to see more experimental
evidence “to show some element of cause
and effect: infect mice, infect primates,
and show disease.”

The microbe theorists freely admit that
their proposed microbial triggers are not the
only cause of Alzheimer’s disease. In Itzha-
ki’s case, some 40 percent of cases are not
explained by HSV1 infection. Of course,
the idea that Alzheimer’s might be linked to
infection isn’t limited to any one pathogen;
the hypothesis is simply that, following infec-
tion, certain pathogens gain access to brain,
where immune responses result in the accu-
mulation of amyloid-β, leading to plaque for-

mation. In the meantime, with Alzheimer’s
patients representing a huge unmet medical
need, and experimental drugs often failing
in late-stage trials, even Hardy admits that
there are more questions than answers at
this point in terms of the causative factors in
Alzheimer’s. “The pathology is a mess. The
brain has been diseased for a long time by the
time we see it,” Hardy says. “We’re looking at
the end product and trying to determine how
it got that way.”

Perry agrees: “Most of the resources
in this field are spent on a few biomark-
ers. All the evidence shows that amyloid
is important. But causality and centrality
are two different things.” g

Jill U. Adams is a freelance science jour-
nalist living in Albany, New York.

References
1. J. Miklossy, “Alzheimer’s disease - a

neurospirochetosis. Analysis of the evidence
following Koch’s and Hill’s criteria,” J
Neuroinflamm, 8:90, 2011.

2. E. Sapi et al., “Characterization of biofilm
formation by Borrelia burgdorferi in vitro,” PLOS
ONE, 7:e48277, 2012.

3. H.B. Allen et al., “Alzheimer’s disease: A novel
hypothesis integrating spirochetes, biofilm, and
the immune system,” J Neuroinfect Dis, 7:200,
2016.

4. E. Karran, J. Hardy, “A critique of the drug
discovery and phase 3 clinical programs targeting
the amyloid hypothesis for Alzheimer disease,”
Ann Neurol, 76:185-205, 2014.

5. R.F. Itzhaki et al., “Herpes simplex virus type 1
in brain and risk of Alzheimer’s disease,” Lancet,
349:241-44, 1997.

6. J. Miklossy, “Alzheimer’s disease - a
spirochetosis?” Neuroreport, 4:841-48, 1993.

7. B.J. Balin et al., “Identification and localization of
Chlamydia pneumoniae in the Alzheimer’s brain,”
Med Microbiol Immunol, 187:23-42, 1998.

8. R.F. Itzhaki et al., “Microbes and Alzheimer’s
disease,” J Alzheimer’s Dis, 51: 979-84, 2016.

9. S.J. Soscia et al., “The Alzheimer’s disease-
associated amyloid β-protein is an antimicrobial
peptide,” PLOS ONE, 5:e9505, 2010.

10. D.K .V. Kumar et al., “Amyloid-β peptide protects
against microbial infection in mouse and worm
models of Alzheimer’s disease,” Sci Transl Med,
8:340ra72, 2016.

11. P. Satpute-Krishnan et al., “A peptide zipcode
sufficient for anterograde transport within amyloid
precursor protein,” PNAS, 103:16532-37, 2006.

12. S.-B. Cheng et al., “Herpes simplex virus dances
with amyloid precursor protein while exiting the
cell,” PLOS ONE, 6:e17966, 2011.

Any hypothesis about
Alzheimer’s disease must
include amyloid plaques,
tangles, inflammation—
and, I believe, infection.

—Rudolph Tanzi, Harvard University

48 THE SCIENTIST | the-scientist.com

C
R

E
D

IT
 L

IN
E

DNA
Extras

Researchers are just beginning to scratch
the surface of how several newly recognized
DNA modifications function in the genome.

BY SKIRMANTAS KRIAUCIONIS

4909.2017 | THE SCIENTIST

One day in 2006, while a postdoc in the Rockefeller
University laboratory of Nathaniel Heintz, I had an
unexpected eye-opener. Heintz showed me some elec-
tron microscopy images of Purkinje neuron nuclei in

the murine cerebellum. They stunned me—the heterochromatin
localization in the nucleus was different from anything I’d ever
seen before. Rather than the dispersed, irregular patches with
enrichment near the nuclear membrane typical of many cells,
nearly all the heterochromatin was in the center of the nucleus,
adhered to the single large nucleolus. Not only did heterochro-
matin organization look different, the volume of it in Purkinje
neurons seemed much lower, too. Because links between DNA
methylation and heterochromatin proteins were suggested in the
literature, we thought that DNA methylation might be depleted
in Purkinje neurons.

After nearly a year of work, I was able to isolate enough Pur-
kinje nuclei to start quantifying DNA methylation using thin-layer
chromatography. This technique usually yields a single spot per
each base in the DNA that has
a neighboring G. Normally, five
intense spots representing the
bases A, G, T, C, and methylated
C (known as 5-methylcytosine, or
5mC) migrate to expected loca-
tions. In our experiments with
Purkinje neuron DNA, however,
we consistently noticed the pres-
ence of a sixth spot that had not
been previously described. Could the spot represent a novel DNA
base variant, which had gone unrecognized due to the low abun-
dance of Purkinje neurons in the brain? (In the cerebellum, they
constitute just 0.3 percent of all cell types.) After several long
months of research, we identified the suspect: a cytosine base that
had not only a methyl group added, but also a hydroxyl. We termed
this new mark 5-hydroxymethylcytosine (5hmC).1

The diversity of all life on Earth is largely encoded by a rela-
tively simple alphabet: the standard set of four DNA bases, A, G,
C, and T. But in many organisms, this alphabet can be expanded
by modifications to these bases. Bacteriophages are known to
incorporate modified bases during DNA replication, for exam-
ple. More commonly, organisms make modifications to the DNA
bases after replication by adding chemical extensions to nucleic
acids. Some postreplication modifications can be stably propa-
gated during cell division, thus adding another layer of informa-
tion onto DNA, a phenomenon that serves as the founding and
principal example of the field of epigenetics. While extending the
DNA alphabet typically does not affect the encoding of proteins, it
can influence the expression or maintenance of phenotypic traits,
and thus play a role in organisms’ survival and evolution.

The existence of modified bases varies throughout the tree of
life, and the distribution of these variant bases may shed light on
how and why these modifications evolved. Some organisms, such
as yeasts and members of the order Diptera (flies, mosquitos), con-

tain no modified bases, while others, including viruses, bacteria,
plants, some fungi, nematodes, ants, honeybees, and all examined
vertebrates, have modified DNA. Modifications reside typically,
but not exclusively, on DNA bases. The most common way of mod-
ifying bases is the addition of a methyl mark, and across species,
methylation has been found on cytosines and adenines, resulting
in 5mC, N4-methylcytosine (N4mC), or 6-methyladenine (6mA).
N4mC is present in bacteria, while 6mA, also once thought to be
exclusively prokaryotic, was recently reported in the DNA of meta-
zoan species, where its function still remains elusive.

In vertebrate genomes, 5mC is the most common modified
base, found predominantly on cytosines that are followed by gua-
nines (the so-called CpG context), with 70 percent to 80 percent of
all CpGs in the genome containing such methylation. This epigene-
tic mark has been investigated for nearly 60 years, but in 2009, our
work—and work done simultaneously by Anjana Rao’s group, then
at Harvard Medical School2—revealed the existence of 5hmC. The
abundance of 5hmC is quite variable, ranging from less than 1 per-

cent of 5mC in some cancer
cell lines to nearly 30 percent
of 5mC in Purkinje neurons.
Research is now underway
to understand how this DNA
modification is regulated and
how it differs functionally
from 5mC. (See “Unmasking
Secret Identities,” The Scien-
tist, February 2014.)

Just two years after discovery of 5hmC, Yi Zhang, then at the
University of North Carolina at Chapel Hill, and Thomas Carell
of Ludwig-Maximilians-Universität in Germany identified two
other types of marks that can be added to cytosine, resulting in
5-formylcytosine (5fC) and 5-carboxylcytosine (5caC).3,4 These
modifications are even rarer than 5hmC, occurring at levels nearly
two orders of magnitude lower. But their discovery, along with
continued research into 5mC and 5hmC, have scientists rethink-
ing the prevalence and functions of cytosine modifications—and
how they alter the basic function of DNA.

Arms race
It is widely accepted that one of the main purposes of modified
DNA bases in bacteria is to defend the genome against bacterio-
phages. The defense strategy is based on the activity of two bacte-
rial enzymes—a restriction enzyme that cuts the DNA at defined
sequences and a second enzyme that modifies the DNA in that
same sequence context to protect it from the cutter enzyme. When
the genes for both of these enzymes are present in a bacterium—
often found in close proximity in the genome, in what’s referred to
as a restriction-modification (R-M) operon—the two gene prod-
ucts cause no harm to its genome, as the modifying enzyme pro-
vides the necessary shield before the cutter can do its work. But
when a bacteriophage injects unmodified DNA, it is cleaved by
restriction enzymes, disabling viral replication. ©

 T
-F

L
E

X
/S

H
U

T
T

E
R

S
T

O
C

K
.C

O
M

DNA MODIFICATIONS
ADD TO THE TOOLKIT
OF CRITICAL GENE-

REGULATORY MECHA NISMS.

50 THE SCIENTIST | the-scientist.com

Viruses have evolved counter-defense systems of their own. One
simple way a bacteriophage evolves to avoid DNA-cutting activity
is by elimination of the restriction enzyme recognition sites from
its genome. In response, bacteria have evolved R-M operons that
target different DNA sequences. Alternatively, some phages have
evolved to protect their DNA using base modifications. In response
to this tactic, bacteria have evolved enzymes that recognize and cut
the modified foreign DNA, simultaneously losing their own modi-
fications at matching sites in the genome. The consequence of this
evolutionary arms race is an extensive list of R-M enzymes in bacte-
ria with different DNA sequence preferences and a panoply of DNA
modifications in both bacteria and bacteriophages.

One of the most common base modifications is methylation.
The methyl group is small in size and the most neutral modification
in terms of reactivity, bond participation, and influence on electron
configuration of the base to which it binds. This means that meth-
ylation is able to protect bacteria against DNA cutting by restriction

enzymes while having minimal consequences for the main func-
tions of the DNA, such as transcription, replication, and mutability.

Bacteriophages also have a variety of methylation modifica-
tions, but compared with bacteria, they possess a much more
extensive DNA modification profile, with around 20 known base
modifications. These include less common marks such as gluco-
sylated 5hmC, 5-dihydropentyluracil, and hexosylated 5-hydroxy-
cytosine. Rather than modifying DNA after synthesis, bacterio-
phages often produce enzymes capable of modifying the building
blocks of DNA—nucleotide triphosphates—which are then incor-
porated randomly into the DNA during replication. Although it’s
not known why viruses have a more diverse repertoire of DNA
modifications than bacteria, it may be due to the fact that bacte-
ria are more complex and may suffer adverse consequences from
more-elaborate modifications, such as an increased mutation rate
during replication or affinity changes for DNA-binding proteins.

What can we learn about the evolution of DNA modifications
in higher organisms from these bacterial and viral systems? In
mammals, there is no known antiviral defense mechanism com-
parable to the bacterial R-M system, but intracellular strategies
for combating viruses do exist. Instead of digesting foreign nucleic
acids, mammalian cells have enzymes capable of mutating them.
Cytosine deaminases convert cytosine to uracil (the RNA base that
corresponds to thymine), eventually leading to C-to-T mutations

in the viral genome. The best example of such antiviral restric-
tion is the deaminase APOBEC3G, which is capable of inhibiting
HIV infection. However, HIV evolved a protein called Vif capable
of degrading the deaminase, thus maintaining viral infectivity.5

It is unlikely that modified bases in mammals provide sub-
stantial viral defenses in a way that is analogous to the bacte-
rial R-M system. For one, modified bases are rare in the human
genome, with just 4 percent of all cytosines being modified. More-
over, there is little overlap between methylated DNA sequences
and the target sequences of some deaminases. Rather, substrate
selectivity for single-stranded DNA and the fact that deaminases
are usually restricted to the cytoplasm are the most likely mech-
anisms of preventing adverse effects of deaminases on the host
DNA, which is securely locked away in the nucleus. The protec-
tion is clearly not flawless, however, as sites targeted by known
deaminases are frequently mutated in cancer, suggesting that
in some circumstances the enzyme can gain access to DNA and

damage the genome.
Rather than participating in direct

destruction of foreign DNA, DNA methyl-
ation in mammals is involved in suppress-
ing the activity of viruses and parasites
that have invaded our genomes, which are
littered with remnants of these pathogens.
If unleashed, such incorporated sequences
could be detrimental to genome stability,
but methylation is one of the mechanisms
that prevents such activity.

Brakes on or off
What, then, is the function of epigenetic modifications in the
genomes of eukaryotes? One hypothesis is that modified bases
play a role in gene regulation. The presence of 5mC modification
in promoters strongly correlates with a lack of expression of those
genes. During embryonic development, for example, DNA meth-
ylation is often associated with the silencing of a gene, such as
during X chromosome inactivation in females. Another group of
genes regulated by DNA methylation consists of imprinted genes
whose expression is dependent on the parent of origin. These
genes contain differentially methylated regions, which promote
allele-specific expression.

DNA methylation may also regulate gene expression in a more
dynamic way, possibly with environmental factors influencing the
addition or removal of methyl marks to control gene activity in
response to external conditions. In these cases, however, it is not
known whether DNA methylation actually regulates expression.
Often there is just correlation between DNA methylation and
expression, which does not prove causality.

In terms of exactly how DNA methylation can prevent tran-
scription initiation, two main mechanisms of gene silencing have
been proposed: the methyl group could occlude binding of tran-
scription activators, or it could attract transcriptional repressors.
Some transcriptional repressors are known to bind 5mC and

DNA METH YLATION IN
MAMMALS IS INVOLVED IN
SUPRESSING ACTIVITY OF
VIRUSES AND PARASITES THAT
HAVE INVADED OUR GENOMES.

DNA modification
Found in which species/
type of organism

Found in what genomic
context/cell type

Frequency in human
or mouse genome

Molecular roles

5-methylcytosine (5mC)
Ubiquitous,
some exceptions

Primarily CG but also found
in other contexts, ubiquitous

2 percent
to 4 percent of C

Represses gene expression

5-hydroxymethylcytosine
(5hmC)

Vertebrates, some fungi,
protozoans

Primarily CG, enriched
in brain and other
di� erentiated tissues

0.1 percent
to 0.8 percent of C

Intermediate for demethylation,
other roles debated

5-formylcytosine (5fC)
Vertebrates, some fungi,
protozoans

Primarily CG, enriched in
mouse embryonic stem cells

<0.002 percent of C
Intermediate for demethylation,
other roles debated

5-carboxylcytosine
(5caC)

Vertebrates, some fungi,
protozoans

Primarily CG, enriched in
mouse embryonic stem cells

<0.0003 percent
of C

Intermediate for demethylation,
other roles debated

To expand the basic nucleotide
alphabet, many species modify
their DNA with the addition
of epigenetic marks. Cytosine
is the most commonly altered
base, with methylation
being the most common
addition. In vertebrates, this
modifi ed based, called
5-methylcytosine (5mC),
is found primarily in
the CpG context—on
cytosines followed
by guanines. Recent
research has revealed
that this base can
be further modifi ed
into a number of
variants, including
5-hydroxymethylcytosine
(5hmC), 5-formylcytosine
(5fC), and 5-carboxyl-
cytosine (5caC), though
these modifi cations are
generally rare. Researchers are
still hunting for the functions of
such DNA bases, but evidence
points to their roles in gene
regulation and DNA integrity,
a� ecting learning and memory.

Decorating DNA
5mC

DNA methyltransferases (DNMTs) transfer the
methyl group from S-adenosyl-L-methionine to the

5th carbon of cytosine.

5hmC
Ten-eleven

translocation
(TET) enzymes
hydroxylate the
5-methyl group

of 5mC.

5fC
TET enzymes act
again on 5hmC.

The fi nal product
of TET activity

on 5fC.

5caC

The most
commonly
decorated
nucleotide.

C

TE
T

TET

T
E

T

Decarboxylase

DNM
T

Passive
demethylation

09.2017 | THE SCIENTIST 51

DNA

52 THE SCIENTIST | the-scientist.com

often act on genes by recruiting histone deacetylases, resulting
in a chromatin state that is less compatible with transcription.

Employing DNA modifications for transcription regulation
does not come “free of charge,” however. The hefty price of having
5mC in the DNA is elevated mutability, with the cytosine spontane-
ously mutating to thymine. Because 5mC is predominantly found
in CpG dinucleotides, this has resulted in the depletion of CpGs
across the methylated parts of vertebrate genomes. Thus, instead
of one CpG every 16 dinucleotides
(which one would expect given ran-
domness), methylated regions in
typical vertebrate genomes contain
just one CpG per 100 bp (with the
exception of “CpG islands,” where
one CpG is observed every 30 bp).
CpG dinucleotides are present in
four out of six codons coding for
arginine, resulting in an enrichment
of mutations affecting this particu-
lar amino acid in proteins.

In addition to the footprint of
DNA methylation on vertebrate genomes, researchers have iden-
tified frequent C-to-T mutations at methylated sites in genetic
diseases and cancer. Last year, for example, my colleagues and
I discovered that mutations at methylated CpGs are observed
nearly twice as frequently as at nonmethylated ones in most can-
cers.6 Interestingly, mutation frequency at 5hmC-containing sites
is nearly twofold lower than at 5mC sites, making mutability of
5hmC equivalent to that of unmodified cytosine.

The role of 5hmC in gene regulation appears to be opposite to
that of 5mC, as deduced from its location in actively transcribed
regions. Several proteins of the MBD family of transcriptional
repressors (e.g., Mbd1 and Mbd2) are unable to bind to 5hmC-dec-
orated DNA, providing a possible mechanism for facilitating chro-
matin structure compatible with expression. But this remains an
area of active investigation. Additional antisilencing mechanisms
may involve 5hmC’s ability to attract specific binding proteins.

Beyond its transcriptional effects, 5hmC was demonstrated
to act as an intermediate for demethylation. During demethyl-
ation, enzymes known as TETs further oxidize 5hmC to 5fC and
5caC, which are subsequently removed by base excision–repair
primarily triggered by thymine DNA glycosylase (TDG). (See
illustration on page 51.) Demethylation can happen by a differ-
ent route as well; replication of 5hmC-containing DNA results in
this modification on one strand of the daughter DNA molecule.
This asymmetric 5hmC site turns out to be a poor substrate for
DNA methyltransferase 1, leading to the generation of unmodi-
fied DNA during subsequent rounds of replication.

Small mark, many jobs
In bacteria, modified bases influence DNA damage as well, but
instead of increasing mutation rates, bacteria use such DNA mod-
ifications to enhance DNA repair. Adenine N6-methylation, for

example, has been shown to direct mismatch repair after replica-
tion. The DNA methyltransferase Dam methylates adenine bases
at palindromic GATC sequences, resulting in the symmetric modi-
fication on both strands of DNA. The key utility of methylation here
is the ability to make parental and daughter DNA strands distin-
guishable after DNA replication, as only parental strands will have
the modification before the symmetrical state is re-established.
During base mismatch repair, MutH endonuclease confers strand

specificity by cutting the unmethylated strand, which initiates
repair using the parental (methylated) DNA strand as a template.

Whether DNA modifications play a role in mismatch repair in
eukaryotes is less clear. Despite the fact that the majority of DNA
methylation in replicating cells is found in the symmetrical CpG
sequence and could indicate parental origin of newly replicated
DNA, strong evidence to support the idea that DNA methyla-
tion guides mismatch repair is lacking. Some reports were able to
observe methylation-guided repair in mammals, but others not.7

Methylation also appears to play a role in DNA replication in
bacteria. Once again, the mechanism is based on the appearance
of asymmetrically modified DNA—in this case, Dam-deposited
adenine methylation at the origin of replication after DNA syn-
thesis—with the parental strand containing the modification
while the daughter strand does not. This asymmetrical methyla-
tion is recognized and bound by SeqA protein, suppressing the
reinitiation of replication origin before one round of replication
is finished. This provides a time window for the complete replica-
tion of bacterial chromosomes once per cell cycle, until Dam out-
competes SeqA to re-establish symmetrical modification, which
enables replication origin for subsequent division.

In contrast to bacteria, the majority of eukaryotic species do
not have clearly definable or strictly sequence-dependent repli-
cation origins. Instead, replication initiates at regions coincid-
ing with a number of features such as promoters, DNase I acces-
sible regions, and CpG islands. Methylated CpG islands replicate
later than unmethylated ones, suggesting that DNA modifications
could have a function in replication, though the significance of
this is still unclear. And the fact that mouse embryonic stem cells
do not display major replication defects after genetic elimination
of all DNA methyltransferases argues against a major role of DNA
modifications in replication.

THE DIVERSITY OF CELLULAR FUNCTIONS
RELATING TO DNA MODIFICA TIONS

IS PERHAPS NOT SURPRISING,
CONSIDERING THAT MODIFIED BASES
HAVE A BROAD GENOMIC PRESENCE

ACROSS VARIOUS GENES.

5309.2017 | THE SCIENTIST

Touch of the mind
Observations in human cells and in mice suggest that modified DNA
bases may be more important to the normal function of the nervous
system than of any other tissue. A number of intriguing publications
have documented that neuronal cells have unusual profiles of DNA
modifications. For starters, 5hmC is nearly threefold more abun-
dant in the brain than in any other organ. The extreme example is in
Purkinje neurons, where nearly a third of modified cytosines are in

the 5hmC state, which is tenfold higher
than in any non-neuronal cell type.
Moreover, neuronal cells have the most
abundant non-CpG methylation, which
is close to the level of methylated Cs in
the CpG context. Is it possible that evo-
lution invented yet another function for
DNA modifications in neuronal cells?
Perhaps the best starting point would
be to think about how unusual a neuro-
nal cell is, compared with all the other
cell types in a multicellular organism.

Neuronal cells connect in networks,
enabling learning and memory. The stability as well as plasticity of
neural networks is therefore critical for behavior, and the longev-
ity of some neuronal cells (e.g., those involved in the coordination
of movement) could therefore be under strong selection. Neuronal
cells are also metabolically active and quite large—human motor
neurons of the spinal cord have axons that extend to 1 meter in
length, and the majority of neurons have other neuronal projec-
tions that measure on millimeter and centimeter scales. Combin-
ing enhanced metabolism with longevity is not easy, as oxidative
phosphorylation in the mitochondria can generate DNA-damaging
reactive oxygen species. Thus, the unusual DNA modification land-
scape of neurons may favor chromatin with elevated resilience to
mutations. Alternatively, the cells’ high metabolism and associated
requirement for enhanced gene expression, without any need to rep-
licate DNA (differentiated neurons do not divide), may have selected
for the use of DNA modifications for more efficient transcription.

A third possibility is that neurons benefit from a more-accurate
regulation of transcription, enabling “transcriptional memory.”
A number of reports indicate that, in addition to the synaptic
mechanism of memory, transcription plays important roles in an
organism’s ability to consolidate and store memories. In animal
models, deletion or overexpression of DNA methyltransferases
(DNMTs) and TET oxygenases in post-mitotic neurons results in
defects in neural plasticity and memory consolidation. In addi-
tion, neuronal stimulation induces changes in DNA modifica-
tions. These results indicate that DNA modifications regulate
the expression of some genes in neuronal cells that are critically
important for normal nervous system function.8

When all goes wrong
Defects causing stark disruption of DNA modification dynam-
ics lead to extreme phenotypes. In mice, deletion of DNA

methyltransferases Dnmt1 or Dnmt3b, or of all three TET families
of dioxygenases, results in lethal developmental defects. In humans,
mutations in DNA modification–related proteins are also known to
cause disease. Germline mutation of DNMT3B, for example, causes
immunodeficiency–centromeric instability–facial anomalies (ICF)
syndrome, a rare genetic disorder characterized by immunodefi-
ciency and facial deformities. Mutations in the 5mC-binding protein
MECP2, on the other hand, cause a neurological disorder known
as Rett syndrome, which presents as numerous verbal and physical
disabilities. Somatic TET2 and DNMT3A mutations are observed in
a number of blood cancers, including acute myelogenous leukemia
(AML) and chronic myelomonocytic leukemia (CMML).

Altogether, these loss-of-function observations do not dem-
onstrate a particular trend that could link one phenotypic trait
to DNA modifications. Instead, they reflect the idea that DNA
modifications add to the toolkit of critical gene-regulatory mecha-
nisms. This is well supported by numerous studies demonstrating
the importance of DNA methylation in a wide variety of processes,
ranging from the activation of T cells in the immune system to
memory formation in the brain.

It is thus clear that DNA modifications are key to proper develop-
ment and function of those organisms in which they exist. These epi-
genetic factors offer additional options for genome management. In
bacteria, DNA modifications are a critical part of immune defense. In
mammals, modifications play a key role in gene regulation. Finally,
there is some evidence to suggest that DNA modifications affect the
mutability of DNA, as well as its repair in certain species.

The diversity of cellular functions relating to DNA modifica-
tions is perhaps not surprising, considering that modified bases
have a broad genomic presence across various genes. Such an
expanded alphabet has presumably undergone positive selection
to drive the evolution of organisms to survive and pass on their
genomes through the millennia. g

Skirmantas Kriaucionis is an associate professor at the Ludwig
Institute for Cancer Research, University of Oxford, U.K.

References
1. S. Kriaucionis, N. Heintz, “The nuclear DNA base 5-hydroxymethylcytosine is

present in Purkinje neurons and the brain,” Science, 324:929-30, 2009.
2. M. Tahiliani et al., “Conversion of 5-methylcytosine to

5-hydroxymethylcytosine in mammalian DNA by MLL partner TET1,” Science,
324:930-35, 2009.

3. S. Ito et al., “Tet proteins can convert 5-methylcytosine to 5-formylcytosine and
5-carboxylcytosine,” Science, 333:1300-03, 2011.

4. T. Pfaffeneder et al., “The discovery of 5-formylcytosine in embryonic stem cell
DNA,” Angew Chem Int Ed, 50:7008-12, 2011.

5. A.M. Sheehy et al., “Isolation of a human gene that inhibits HIV-1 infection
and is suppressed by the viral Vif protein,” Nature, 418:646-50, 2002.

6. M. Tomkova et al., “5-hydroxymethylcytosine marks regions with reduced
mutation frequency in human DNA,” eLife, 5:e17082, 2016.

7. R.R. Iyer et al., “DNA mismatch repair: Functions and mechanisms,” Chem
Rev, 106:302-23, 2006.

8. J. Shin et al., “DNA modifications in the mammalian brain,” Philos Trans R Soc
Lond B Biol Sci, 369:20130512, 2014.

FOLLOW US ON INSTAGRAM
the_scientist_magazine

5509.2017 | THE SCIENTIST

The Literature
EDITOR’S CHOICE PAPERS

T
H

E
 S

C
IE

N
T

IS
T

 S
TA

F
F

THE PAPER

S. Loubéry et al., “Sara phosphorylation
state controls the dispatch of endosomes
from the central spindle during asymmet-
ric division,” Nat Commun, 8:15285, 2017.

Central to normal development are steps
in which stem or progenitor cells divide
asymmetrically to form daughters with
different fates. But what determines
these divergent paths? A recent study by
Marcos Gonzalez-Gaitan and colleagues
at the University of Geneva found that
phosphorylation is key to preferentially
directing certain cellular vesicles called
endosomes to one of the daughter cells,
enabling asymmetric division.

To study asymmetrical cell divi-
sion, many researchers look to the sen-
sory organ precursor cells (SOPs) that
form hairs on the backs of fruit flies in a
series of three cell-division steps. First,
an SOP divides asymmetrically into cells
known as pIIa and pIIb. The pIIa cell
then divides again to form an outer hair
cell and a socket, while pIIb divides twice
more, ultimately producing a neuron and
its sheath.

Gonzalez-Gaitan’s group had previ-
ously found that while most endosomes
are split evenly between the two daugh-
ter cells during asymmetric cell division,
those that contain signaling molecules
Notch and Delta and have a surface pro-
tein called Sara mainly end up in pIIa.
Prior to that, the Sara endosomes are fer-
ried along microtubules to a structure
in the middle of the dividing cell known
as the central spindle. But it remained
unclear how the endosomes were able to
break free of the spindle and begin their
migration toward the side of the mother
cell that becomes pIIa.

To decipher this part of the process,
the group used immunoprecipitation to
suss out factors that interact with Sara.
The researchers found that a phospha-
tase was interacting with Sara, and that
“on Sara there are three sites of possible
phosphorylation,” says Alicia Daeden, a
graduate student in Gonzalez-Gaitan’s
lab. Further experiments revealed that
Sara’s phosphorylation state dictated the
Sara endosomes’ asymmetric distribution,
with about 80 percent going into the pIIa
cell, she says. When the team generated
mutants that had only one wild-type ver-
sion of Sara, and thus less of the functional
protein, the Sara endosomes were distrib-
uted more evenly—closer to a 60/40 dis-
tribution between the daughter cells—and
the flies’ backs were nearly bald.

Matilde Cañelles López, who studies
lymphocyte development in mice at the
Institute of Parasitology and Biomedi-
cine López-Neyra in Granada, Spain, says
Gonzalez-Gaitan’s group managed to “very
nicely see in living cells how the endo-
somes move and go into one cell,” causing
the daughter cells to take different paths.
The results dovetail with a hypothesis her
own group developed based on their work
with knockout mice, she says: that asym-
metric distribution of endosomes during
cell division is key to development.

“It’s easy to start speculating that
something like loss of this function could,
for example, cause some of the tissues to
become tumor prone,” says Pekka Kata-
jisto, a stem cell biologist at the Univer-
sity of Helsinki, if aberrant divisions result
in two stem cells instead of one stem cell
and one differentiated cell. However, he
adds, the results likely don’t apply directly
to mammals, which lack the Sara protein.

—Shawna Williams

EDITOR’S CHOICE IN CELL BIOLOGY

 Hair of the Fly

ASYMMETRIC DIVISION: During cell division
in fruit flies’ sensory organ precursor cells,
microtubules draw endosomes with the Sara
protein on their surface to the central spindle.
There, Sara is phosphorylated, causing the
endosomes to detach from the spindle and travel
to one side of the mother cell, with most of them
moving into the daughter cell known as pIIa, where
microtubule disassembly is greater. That cell
divides again to form the outer shaft and socket
of a hair on the fly’s back, while its sibling, pIIb,
gives rise to the hair’s inner sheath and neuron.
Without Sara, hair formation is compromised.

pIIbpIIa

Phosphorylated
Sara

Central spindle

Sara

Outer cells

Neuron

Sheath
cell

Socket
cell

Hair
cell

Inner cells

Microtubules

56 THE SCIENTIST | the-scientist.com

FOOD FINDER: A novel receptor identified in the nose of zebrafish helps
the animals track down their next meal.

MISPLACED RECEPTORS: In the mouse olfactory neuroepithelium,
vomeronasal neurons express an FPR immune receptor (green).

©
 I

S
T

O
C

K
.C

O
M

/M
IR

K
O

_
R

O
S

E
N

A
U

;
R

O
D

R
IG

U
E

Z
 L

A
B

O
R

A
T

O
R

Y

EVOLUTIONARY BIOLOGY

 Hijacked Receptors
THE PAPER

Q. Dietschi et al., “Evolution of immune chemoreceptors into sensors
of the outside world,” PNAS, doi:10.1073/pnas.1704009114, 2017

SUSPICIOUS SIMILARITIES

Proteins known as formyl peptide receptors (FPRs) on the surface of
immune cells are involved in detecting signs of infection. Previously,
Ivan Rodriguez of the University of Geneva and colleagues had found
that FPR-like receptors on the surface of neurons in the olfactory
system of rodents can trigger the cells’ activation, but it wasn’t clear
how immune proteins had evolved to sense smell.

RODENT INNOVATION

By comparing the genomes of multiple mammal species, the research-
ers homed in on several events involved in the coopting of FPRs for
olfactory sensing. Twice, a duplicated FPR gene landed near a pro-
moter sequence for vomeronasal receptors; later, the ancestor of most
mouse species acquired the ability to use one of its FPRs for either
smell or immunity by splicing together transcripts of different genes.

SPEEDY REPEATS

These events occurred within the last 30 million years, a relatively
short period of time on the evolutionary scale, Rodriguez says.
Such speedy evolution is a hallmark of chemical-detecting
receptors more generally, notes Duke University’s Hiro Matsunami,
who was not involved in the study. The genes for the FPRs are
surrounded by many relatively unstable repeat sequences, making
them prone to duplications.

INSIDE OUT

Rodriguez’s group is still working to determine just what the immune
system receptors are doing in the nose, but he thinks FPRs may
underlie rodents’ ability to detect illness in their compatriots. Regard-
less, Matsunami points out that the immune and olfactory systems
share a common goal: to survey the environment—whether internal
or external—for signs of danger. “They end up using the same kind of
genes for their common purposes.” —Shawna Williams

MOLECULAR BIOLOGY

 Follow Your Nose
THE PAPER

N. Wakisaka et al., “An adenosine receptor for olfaction in fish,” Curr
Biol, doi:10.1016/j.cub.2017.04.014, 2017.

A NOSE FOR ATP

Studies have shown that fish sense ATP, the cellular unit of energy, and
follow concentration gradients of the molecule released by zooplankton
to track down their next meal. Testing zebrafish in the lab, neurobiolo-
gist Yoshihiro Yoshihara of the RIKEN Brain Science Institute in Japan
and colleagues found that ATP appeared to activate a small number of
short, pear-shape olfactory sensory neurons at the very tip of the nose.

A NEURONAL ODOR TRAIL

When the researchers hunted for ATP receptors in the zebrafish
genome, they found a novel receptor called A2c. Cell culture experi-
ments revealed that A2c was not directly activated by ATP, how-
ever; two enzymes, tissue-nonspecific alkaline phosphatase (TNAP)
and CD73, first broke down ATP to adenosine, which then bound the
receptor and triggered the neurons in the nose to fire. Signals from
these neurons then activated a single large cluster of nerve endings,
or a glomerulus called IG2, in the olfactory bulb of the zebrafish brain.

EVOLVING FOOD SENSE

A database search of available genomes showed that the A2c
receptor is found in fish and amphibian species, but not in
terrestrial reptiles, birds, and mammals. “The A2c receptor
must serve a very fundamental function in all the aquatic lower
vertebrates,” Yoshihara says.

OPEN QUESTIONS

Arnaud Gaudin, a neurobiologist at Canada’s Dalhousie University
who was not involved in the study, pointed out that the paper only
considers the amphibian group Xenopus, which live and hunt in
water even as adults. “It would be very interesting to see whether
the A2c receptor would also be found in other anuran species . . . in
which tadpoles have a fully aquatic olfactory phase that is lost after
metamorphosis.” —Sandhya Sekar

 TS Webinars
The tumor microenvironment forms a complex, privileged zone where conditions are permissive for unchecked tumor progression. Therein, both
cancer and stromal cells exhibit aberrant growth and survival signaling, making pathway analyses ever-more difficult. Advanced tools have enabled
deeper, more thorough investigation into how the tumor microenvironment has adapted to evade the immune system, and how we might counteract
those adaptations. The Scientist is bringing together a panel of experts to discuss the interplay of cells within the tumor microenvironment and to
share their latest methods and findings. Attendees will have the opportunity to interact with the experts, ask questions, and seek advice on topics
that are related to their research.

GARRY P. NOLAN, PhD
Rachford and Carlota A. Harris Professor
Department of Microbiology & Immunology
Baxter Laboratory for Stem Cell Biology
Stanford University School of Medicine

Mining the Tumor Microenvironment: Advanced
Tools and Protocols for Tumor-Cell SignalingCOMINGSOON

THURSDAY, SEPTEMBER 7, 2017
2:30–4:00 PM EASTERN TIME

REGISTER NOW!
www.the-scientist.com/miningthemicroenvironment
The webinar video will also be available at this link.

GAGAN DEEP, MD, PhD
Associate Professor
Department of Cancer Biology
Wake Forest School of Medicine

TOPICS TO BE COVERED:

• Studying pro-cancer signaling within
 the tumor niche

• New assays for analyzing cell behavior
 and signaling within the tumor microenvironment

WEBINAR SPONSORED BY:

In the absence of new diagnostic tests for Parkinson’s disease (PD), the diagnosis has long been one of exclusion, ruling out other causes
of tremor, bradykinesia, and rigidity. With the dawn of biomarker-based molecular diagnostics, a new race has begun to identify molecular
signatures of disease pathology in noninvasively derived tissue samples, including blood, urine, and saliva, in addition to radiographic or
magnetic scans. Scientists have begun to sort through the molecular traces associated with PD patients to find telltale signs of disease onset
and progression. The Scientist is bringing together a panel of experts to share their experience with biomarker discovery and validation, as well
as their predictions for this as-yet-untapped market. Attendees will have the opportunity to interact with the experts, ask questions, and seek
advice on topics that are related to their research.

BRIT MOLLENHAUER, MD
Assistant Professor, Department of Neuropathology
University Medical Center, Goettingen, Germany
Paracelsus-Elena-Klinik, Kassel, Germany

Parkinson’s Disease: The Search for BiomarkersCOMINGSOON

WEDNESDAY, SEPTEMBER 13, 2017
2:30–4:00 PM EASTERN TIME

REGISTER NOW!
www.the-scientist.com/parkinsonsbiomarkers
The webinar video will also be available at this link.

HUGO VANDERSTICHELE, PhD
Cofounder and Chief Integration Officer
ADx Neurosciences
Founder, Biomarkable bvba

TOPICS TO BE COVERED:

• Procedures for identifying diagnostic markers
• Real-life examples of PD biomarkers currently
 under study

WEBINAR SPONSORED BY:

Simmering, low-level inflammation throughout the body is responsible for many disease processes, ranging from osteoarthritis and cardiovascular
disease, to digestive disorders and neurodegeneration. The bioactive molecules, known as cannabinoids, found in plants of the Cannabis species,
have been shown to possess powerful anti-inflammatory attributes, and research into their mechanisms of action, efficacy, and tolerability are
underway. To explore the potential for cannabinoid-based and/or endocannabinoid-targeted therapeutics in the realm of human disease, and
particularly diseases with an inflammatory component, The Scientist is bringing together a panel of experts to discuss their research. The session will
also offer insight into the rewards and challenges of studying a biomedical application for a well-known, but controlled, substance. Attendees will
have the opportunity to interact with the experts, ask questions, and seek advice on topics related to their research.

ANTON REINER, PhD
Professor, Department of Anatomy
 and Neurobiology
University of Tennessee Health Science Center

The Burning Question About Inflammation:
Are Cannabinoids the Cure? COMINGSOON

THURSDAY, SEPTEMBER 28, 2017
2:30–4:00 PM EASTERN TIME

REGISTER NOW!
www.the-scientist.com/arecannabinoidsthecure
The webinar video will also be available at this link.

YANNICK MARCHALANT, PhD
Assistant Professor, Departments of Psychology
 and Neuroscience
Central Michigan University TOPICS TO BE COVERED:

• Exogenous and endogenous cannabinoid
 mechanisms of action in the setting
 of inflammatory disease

• Targeting the endocannabinoid system for
 therapeutic effects

 TS
 W

eb
ina

rs

To target diseases such as cancer and HIV, scientists are now successfully programming the immune system to seek out and destroy the agents
of disease, even when those agents are the body’s own cells. Immunotherapy has demonstrated remarkable efficacy in treatment of previously
undruggable diseases, leading to calls for standardization and additional research. The Scientist brings together a panel of experts to review the
current knowledge base, share their recent work, and discuss the future of immunotherapy.

LEENA GANDHI, MD, PhD
Director, Thoracic Medical Oncology
NYU Langone Medical Center
Associate Professor, Department of Medicine
NYU Perlmutter Cancer Center

Recent Advances in Immunotherapy:
Directing Cells to Address Disease ONDEMAND

TOPICS COVERED:

• Progress in immunotherapies, from cancer to HIV
• Immunotherapy research and development

WATCH NOW! www.the-scientist.com/immunoadvances

WEBINAR SPONSORED BY:

 TS Webinars
ONDEMAND Cell Signaling in Cancer: New Targets, New Hope

Communication between cancer cells has long been a target of drug discovery efforts, but the conversations between cells can be convoluted
and confused by signaling-pathway crosstalk, feedback loops, and other complex interactions. Recent advances have led to the elucidation
of unexpected interactions between cells during the oncogenic transition, and these interactions are specific to the tumor microenvironment.
To explore the advances in understanding cancer signaling, The Scientist brings together a panel of experts to discuss their research and share
insights into targeting these pathways with anti-cancer therapeutics.

WATCH NOW! www.the-scientist.com/cancersignaling

LYNNE-MARIE POSTOVIT, PhD
Associate Professor, Department
 of Experimental Oncology
University of Alberta

WILLIAM WEISS, MD, PhD
Professor, Department of Neurology
University of California, San Francisco

WEBINAR SPONSORED BY:

TOPICS COVERED:

• How the tumor microenvironment shapes tumor
behavior and therapeutic efficacy

• Signaling-pathway manipulation as a key strategy
 for anticancer therapies

Forward genetic screening with CRISPR-Cas9 has created remarkable new opportunities for biological discovery. The power of complete gene
knockout in a pooled screening platform has delivered novel target identifications, tackled complex mechanisms of action, and driven the design
of efficient and economical patient stratification for clinical studies. Using transcriptional regulation with catalytically-dead Cas9 (dCas9), both
loss-of-function studies (CRISPR interference, CRISPRi) and gain-of-function studies (CRISPR activation, or CRISPRa) are now possible at a genome-
wide level. Horizon Discovery is leveraging these technologies to address novel research questions and deliver insights into essential gene function,
hypomorphic expression, and gene dominance. In this webinar we will introduce these powerful new tools and share our screening data sets.
Attendees can interact with our expert speaker during the live webinar, asking questions and discussing their experiences.

BENEDICT CROSS, PhD
Functional Genomic Screening Lead
Horizon Discovery

Power Up! CRISPRi & CRISPRa Tools
for Genome-Wide ScreeningCOMINGSOON

TOPICS COVERED:

• How to use CRISPRi/a screening for target ID
 and validation

• Understanding drug MOA and patient stratification

WEBINAR SPONSORED BY:

TUESDAY, SEPTEMBER 19, 2017
2:30–4:30 PM EASTERN TIME

REGISTER NOW!
www.the-scientist.com/screeningwithcrispr
The webinar video will also be available at this link.

60 THE SCIENTIST | the-scientist.com

PROFILE

Y
U

X
IA

O
 W

A
N

G

In 1983, Ron Vale was three years into an MD/PhD program at
Stanford University, and he already had four publications under
his belt. During his first two years, spent in medical school, Vale

worked with neuroscientist Eric Shooter. “These were not very
influential papers, but they taught me how to start to ask a ques-
tion, to start and complete the experiments, and how to write a sci-
entific paper,” says the University of California, San Francisco pro-
fessor. “Having these papers . . . basically gave me a guarantee of a
PhD degree, even though I had officially just begun the PhD part
of the program,” Vale says. “Now, I really wanted to do something
that was bigger, riskier, and exciting.”

Vale became intrigued by microscopy movies generated by his
lab neighbors James Spudich and visiting professor Michael Sheetz
showing myosin-coated beads moving along the actin cables of puri-
fied skeletal muscles. Myosin is an adenosine triphosphate (ATP)–
powered motor protein whose motion along actin filaments gener-
ates muscle contractions. The two were trying to reconstitute, in vitro,
the basic motility that occurs within muscle fibers. Vale, Sheetz, and
Spudich wondered whether myosin movement also might account
for the dynamic movement of organelles such as mitochondria and
transport vesicles along the long giant axon of squid. “I was inspired
by the strong visual impression made by Sheetz’s and Spudich’s mov-
ies and could imagine a similar mechanism working in axons,” he says.

Vale was studying how nerve growth factor interacts with its
receptor at axon terminals and wondered how molecular signals
traveled from the axonal terminal to a nerve cell body across a
long axonal distance. “There was little known about axon trans-
port. . . . It seemed like an interesting problem to work on.”

With Sheetz, Vale discussed ideas to test whether myosin-coated
beads would move within axons, using the squid giant axon—which
can be as wide as 1 mm, more than 100 times the width of a human
axon—as a model. Serendipitous events and many hundreds of hours
of laboratory work resulted in Vale, Sheetz, and their collaborators
Bruce Schnapp and Tom Reese developing methods to study and
visualize transport by molecular motors, including in vitro recon-
stitution assays, and the discovery of a novel motor protein—which
Vale dubbed kinesin—that moves along microtubules by using the
energy derived from ATP hydrolysis.

Here Vale discusses how El Niño steered him to Woods Hole
and the collaboration that led to the discovery of kinesin; his
passion for preprints in biology; and his project to deliver lec-
tures by the best biologists to anyone with Internet access.

VALE VENTURES
Science interests, artistic roots. Vale was born in 1959 in
Hollywood, California, where Michael Jackson was one of his
elementary school classmates. His mother was an actress and his
father wrote screenplays for movies and television.” Neither of my
parents had the opportunity to go to college because of World War
II and the circumstances of their lives, but what impressed me
was how incredibly well-rounded, curious, and self-educated they
were,” says Vale. During his childhood, Vale’s mother frequently
took him to the Natural History Museum of Los Angeles County,
the planetarium, and other science exhibitions, which, he says,
sparked his interest in science.

Getting hooked. As a high school sophomore, Vale conducted
a circadian rhythms experiment in his parents’ basement using
bean plants, designing a device that would measure the plants’
movements. His guidance counselor Ella Hogan, who was also
a neighbor, noticed his appetite for science and contacted the
University of California to find a professor willing to supervise
Vale’s extracurricular research. For the rest of high school, he
worked in the plant physiology lab of Karl Hammer at UCLA. The
guidance counselor also told Vale about the Westinghouse (now
Regeneron) Science Talent Search, a research competition for high
school seniors. For his circadian rhythms project, Vale was selected
as one of 40 students in the U.S. to attend the semifinalists’ meeting
in Washington, DC. “It was eye-opening to meet all of these other
kids interested in science and speak to scientists about your work.
That’s what really hooked me on science.”

Great role models. In 1976, armed with a full scholarship, Vale
entered the University of California, Santa Barbara (UCSB), as a
student in the College of Creative Studies, where curricula were
designed for independent study. Even before arriving at UCSB, Vale
had sought out Beatrice Sweeney, a plant biologist who worked on
circadian rhythms, to ask if he could work in her lab. “She was an
amazing person, in her 60s and still doing tough circadian rhythm
experiments herself, coming in throughout the night to take samples.
It was just so obvious how much she loved science. She was quite
inspirational to me,” says Vale. In the summer, Vale worked on the

Ron Vale has spent a career studying how molecular motors transport cargo within cells.
He’s also developed tools to help scientists communicate their findings.

BY ANNA AZVOLINSKY

Motor Man

“I don’t think that anyone in the field thought
that motors would be just floating around
in the cell.”

6109.2017 | THE SCIENTIST

C
R

E
D

IT
 L

IN
E

RON VALE
Professor, Department of Cellular and Molecular Pharmacology
University of California, San Francisco
Investigator, Howard Hughes Medical Institute
Founder, President, Chairman of the Board, iBiology

Greatest Hits
• With Michael Sheetz, Thomas Reese, and Bruce Schnapp,

discovered that the bidirectional transport of organelles
within axons occurs along microtubules

• With Michael Sheetz and Thomas Reese, purified and
identified a novel motor protein that he named kinesin,
which moves cargo along microtubules and allows for
transport within cells

• Established that an individual kinesin molecule pulls itself
and its load along a microtubule and that the kinesin motor
protein is able to take many steps along the microtubule
without detaching

• Using Xenopus egg extract, discovered the first microtubule-
severing factor

• Developed the first single-molecule fluorescence motility assay
for a motor protein

• Founded iBiology.org, ASAPbio.org, and IndiaBioscience.org,
as well as other public-service and educational efforts

epidermal growth factor receptor in C. Fred Fox’s lab at UCLA. “I was
this freshman who showed up in his lab and, instead of giving me
mundane lab tasks, he gave me my own project and, in retrospect, a
remarkable amount of independence,” Vale recalls.

Undergraduate scientist. Back in Santa Barbara for his final
year, Vale wrote to Duke University’s Robert Lefkowitz (a 2012
Nobel laureate in chemistry) and worked in his lab over that winter
and spring. “It was a big and super-exciting lab that was doing the
Nobel Prize–winning work of purifying the β-adrenergic receptor.
I learned a lot from seeing this exciting chase for a major goal, and
Bob was fantastic and extremely generous. He treated me more
like a colleague than an undergraduate,” says Vale. Although his
work in the Fox lab resulted in a 1984 first-author paper in which
Vale showed that a plasma membrane fraction can inhibit cell
proliferation induced by epidermal growth factor, his work in the
Lefkowitz lab resulted in the first paper on which Vale was lead
author, a 1982 publication on the interactions between insulin and
its receptor.

VALE, VALIDATED
Missing squid. Vale entered Stanford University’s MD/PhD program
in 1980. In 1983, just as he was beginning the PhD part of the program,
he and Sheetz decided to test whether movement of myosin along
actin filaments within the squid giant axon was the source of the
organelle shuttling that had been recently observed by Robert Allen,
Scott Brady, Ray Lasek, and colleagues. Vale and Sheetz planned to
use squid supplied by Stanford’s Hopkins Marine Station. But that
spring, neither researchers at the station nor commercial fisheries were
catching any squid. Only later, it emerged that 1983 was an El Niño
year that left the Pacific Ocean along the coast of California too warm
for the squid, which had swum off to cooler waters.

“Impetuously, we decided to do the work at the Marine Biology
Laboratory (MBL) in Woods Hole, Massachusetts, and within two
weeks had set up shop there,” says Vale. When they got there, they were
introduced to novel video-based contrast-microscopy imaging tech-
niques being developed by researchers Robert Allen and Shinya Inoue
at the MBL, which was “kind of the center of this microscopy revolu-
tion at the time,” says Vale. He and Sheetz then teamed up with Bruce
Schnapp and Thomas Reese, who had built a video-enhanced contrast
electron microscope for their axon experiments. In two Cell papers
published two years later, the team showed that organelles could move
bidirectionally, not on actin, as Vale had hypothesized, but rather on
a single microtubule.

62 THE SCIENTIST | the-scientist.com

PROFILE

In the summer of 1984, his last before a scheduled return to
medical school, Vale challenged himself with reconstituting the
microtubule-based axonal transport system, breaking apart the
components and trying to put them back together again. He was
able to make microtubules from purified tubulin and purify axo-
nal organelles from squid. To Vale’s surprise, when mixed together,
the organelles by themselves had no ability to move on the micro-
tubules. Adding back additional soluble proteins from the axon
allowed the organelles to move along the tubules. “I thought that
the motor would be on the organelles and others thought they
would be on the microtubules. I don’t think that anyone in the field
thought that motors would be just floating around in the cell.” The
discovery that the cytoplasm contained soluble, free-floating motor
proteins came about by accident: while doing what he thought was
a control experiment, Vale observed that this soluble cell fraction
bound to a glass cover slip could move microtubules along the glass
surface. He also quickly showed that these soluble motors could
attach to beads and cause them to move along microtubules. “That
study really told us a lot about how that whole transport system was
organized. It also gave us an in vitro microtubule-based motility
assay, which the field has been using for 30 years.”

Two-way traffic. In the winter of 1984, Vale took a leave of absence
from medical school and stayed on at the MBL, purifying the motor
protein and using the new assays to test the protein’s function. “We
discovered these assays two weeks before I was supposed to go back
to medical school. It was really down to the wire for me to figure out
what to do with my future,” says Vale. “Woods Hole is so deserted in
the winter, it was like doing science in the 19th century. It was really
just you and the science, with no distractions.” During that winter,
along with Reese and Sheetz, he identified the previously unknown
motor protein, which they dubbed kinesin. Vale credits the name
to his mom and her friend, a scholar of classical Greek who told
him that kine is Greek for movement. The team further probed
the activity of kinesin and found that it moves in one direction,
towards the N-terminus of a microtubule, and that another motor
protein, later discovered to be a cytoplasmic dynein by Richard
Vallee, moves in the opposite direction.

VALE VOICES
Pet projects. In 1986, at the age of 27, Vale set up his own
laboratory at the University of California, San Francisco, giving
up the idea of finishing his MD degree. For his first 10 years
as a professor, Vale continued to perform experiments, and
published eight first-author papers. “I wanted to be at the lab
bench with everyone else. It was important to be part of the chase,
because that’s what motivated me personally.” In 1991, Vale even
published a sole-author paper in Cell, when he discovered the first
microtubule-severing factor while trying to do organelle transport
assays using Xenopus extracts. Then in 1996, while on sabbatical
in the lab of Toshio Yanagida, who had developed single-molecule
microscopy, Vale developed the first single-molecule fluorescence
motility assay for a motor protein.

Shifting gears. After figuring out much about how kinesin works,
including working out the protein’s crystal structure in 1996,
Vale’s lab shifted focus to dynein—a motor protein discovered
in 1963, almost 20 years before kinesin—and among the largest
proteins encoded in the genome. Dynein was less studied than
kinesin because of its intractable size. In 2006, Vale’s lab figured
out a way to express and purify the large protein from yeast and
showed, using single-molecule assays, how the protein moves.
His lab also studies T-cell signaling, using reconstitution systems,
microscopy, and biochemistry. Additionally, his laboratory has made
several contributions in RNA biology, mitosis and cell division, and
microtubule-binding proteins.

Biology for the people. In 2006, Vale started iBiology, a
collection of freely accessible online videos that feature leading
biologists, who explain concepts and talk about their research. “The
idea for the project came to me when I flew to India for the first
time and gave a talk to 150 people in a country with a population
of 1.3 billion. The way we communicate science in oral form is
different from written communication. I wanted people all over the
world to have the ability to hear leading scientists talk about their
work, not just the small proportion within elite institutions.” Vale
is increasingly devoting more time to the project and expanding its
scope to include science education.

Science ambassador. Vale also started the Young Investigators’
Meeting (YIM) in 2009 to give junior scientists in India the
opportunity to build a network and find mentors and resources.
He started a website and organization called IndiaBioscience.org.
“YIM is about the science, but also provides insights into career
development and how to develop the skill set for running a
laboratory, for which there are plenty of resources in the U.S. but
fewer in India. The country is in an important transitional moment
where its economy is growing and so is its scientific enterprise. India
needs to invest time and resources into building a scientific culture
and supporting young scientists,” he says.

Changing tides. In 2015, Vale founded ASAPbio, an organization
that promotes the use of preprints to accelerate scientific publication.
“I think it’s really had an impact because two years ago, biologists
really did not know what preprints were. Now, the concept has
taken off, and preprints have grown considerably and have caught
the attention of funding agencies and scientists. It has been really
gratifying to see the evolution of developing a more open culture
of sharing scientific data. Preprints don’t replace traditional peer
review, but they can work alongside publishing as a way to get results
out there faster,” says Vale. “A big motivation for this effort is to help
young scientists, because their papers can be stuck in review for a
long time, and publications are the way scientists can demonstrate
productivity. I am amazed how the preprint culture in biology is
advancing. It shows that if you put an issue in front of the scientific
community and engage the community in open discussion and
debate, the culture in science can change in positive ways.” g

SCIENTIST TO WATCH

Astronaut, NASA. Age: 38

BY AGGIE MIKA

Kate Rubins: Astrovirologist

It was early morning in Kazakhstan on
July 7, 2016, when virologist Kate Rubins
donned her spacesuit and rode a battered

elevator hundreds of feet up the side of an
icy rocket—the colossal structure “creak-
ing and moaning” from its load of cryogenic
fuel. She entered the new Soyuz space-
craft and endured a rumbly, bumpy launch,
headed to the International Space Station,
400 kilometers up.

Rubin’s intense training regimen did
little to mentally prepare her for the “con-
trolled explosion” that was the launch, she
says. During the next 115 days on the sta-
tion, after mastering how to pipette water
globules in zero gravity and how to keep her
equipment from floating away, Rubins cul-

tured cardiomyoctes and, using a portable
handheld sequencer, became the first to
person to sequence DNA in space.1

The switch from running a laboratory on
Earth to performing experiments in space
may seem like a formidable career leap.
But for Rubins it was a natural progression,
totally in line with her penchant for adven-
ture and her “willingness to assume risk,”
says her PhD coadvisor David Relman of
Stanford University.

Prior to joining NASA, “Kate spent years
in a spacesuit, doing science with joy, enthu-
siasm, and incredible effectiveness,” says
Relman, referring to her graduate work
studying smallpox, which required her to
wear a protective body suit while working in
a biosafety level 4 lab.

In graduate school, Relman tasked
Rubins with investigating responses to the
life-threatening infections caused by pox,
Ebola, and Marburg viruses. She measured
gene-expression patterns following infec-
tion in macaques and human cells2 to iden-
tify distinguishing features that could be
useful for earlier diagnosis. Rubins was
the first to characterize genome-wide
smallpox immune responses in a primate
model3 and traveled to the Congo to
help the US Army develop a framework
for studying monkeypox in children,
says Relman.

After earning her PhD in 2005,
Rubins continued her virology

work and studied other African
viruses as a fellow/principal

investigator at the White-
head Institute for Biomed-

ical Research, bypassing
a traditional post-

doc and establish-
ing her own labora-
tory. In the midst
of her fellowship,
Rubins answered
a call from NASA

for astronauts, taking a chance to live out a
childhood dream. “When I was a kid, I really
wanted to be an astronaut, a biologist, and
a geologist . . . simultaneously,” she says,
chuckling. As an adult, however, she didn’t
think NASA would take her seriously.

But they did. After a lengthy selection
process, Kate trained with the Navy where
she learned how to fly supersonic fighter jets,
how to survive harrowing situations such as
an underwater helicopter crash, and how to
complete a free-flyer capture—apprehend-
ing an incoming spacecraft using the station’s
robotic arm—which Rubins describes as akin
to pulling a friend out of a car “when you’re
both going 17,500 miles an hour.”

In space, Rubins performed two space
walks to install key equipment on the space
station. NASA astronaut Jeff Williams, her
companion on these walks, says she knew
how to handle hazardous situations. “I’ve
been on board with over 50 people. Kate was
among the best of them for first-time flyers.”

At present, as an astronaut and NASA’s
former deputy director of human health and
performance, Rubins is living two out of her
three childhood dreams. “People actually do
this as a career,” Rubins says. “An astronaut
is a real job, not just something you say you
want to be when you’re a kid.” g

REFERENCES
1. S.L. Castro-Wallace et al., “Nanopore DNA

sequencing and genome assembly on
the International Space Station,” bioRxiv,
doi:10.1101/077651, 2016. (Cited 7 times)

2. K.H. Rubins et al., “Stunned silence: Gene
expression programs in human cells
infected with monkeypox or vaccinia
virus,” PLOS ONE, 6:e15615, 2011. (Cited
27 times)

3. K.H. Rubins et al., “The host response to
smallpox: Analysis of the gene expres-
sion program in peripheral blood cells
in a nonhuman primate model,” PNAS,
101:15190-95, 2004. (Cited 116 times)R

O
B

E
R

T
 M

A
R

K
O

W
IT

Z

64 THE SCIENTIST | the-scientist.com

LAB TOOLS

©
 B

R
Y

A
N

 S
A

TA
L

IN
O

How to culture stem cells without depending on
mouse feeder cells

BY AMBER DANCE

Ready, Set, Grow

Stem cells require just the right sort
of coddling to stay in their pure plu-
ripotent, dividing state. In the lab,

the nanny role is often taken on by mouse
embryonic fibroblasts (MEFs), lining the
culture dish as a “feeder layer.” However,
these feeders have their downsides, so sci-
entists are developing other options.

Exactly what makes MEFs or other
feeder lines good nannies is a bit uncer-
tain. They seem to offer stem cells two
main supports: one is a cozy surface to lie
down on, with other cells to contact and
the extracellular matrix (ECM) the fibro-
blast feeders produce; the second consists
of growth factors and other molecules
secreted by the feeders into the cell-cul-
ture medium.

However, feeders also create compli-
cations, forcing scientists to culture not
one but two finicky cell types, then sepa-
rate them later when the time comes to
harvest the stem cells for analysis. And
feeder cells can vary from batch to batch,
confounding experiments.

One popular option is to switch to
Matrigel, a protein goo derived from can-
cerous mouse cells. But Matrigel, too, can
vary by batch. And in the case of clinical
applications for stem cells or their deriva-
tives, there’s an ongoing worry that mouse
cells might transmit unknown pathogens,
or that their proteins might activate the
immune system of a person receiving
them. Scientists agree that for the clinic,
products must be “xeno-free,” lacking in
any components from nonhuman animals.

Here, The Scientist profiles several
approaches for avoiding MEFs, or ditch-
ing feeders altogether.

HUMANS ONLY, PLEASE
Lucie Germain cultures skin cells to make
grafts for burn patients. Without feeders,

grafts would likely fail within a couple of
months of placing them on the patient,
says Germain, Canada Research Chair in
Stem Cells and Tissue Engineering at Laval
University in Québec City, Canada. Wor-
ried about what regulators would think of
mouse feeders, her lab switched to human
feeders (Int J Mol Sci, 14:4684-704, 2013).
They obtained the human fibroblasts from
a foreskin removed during circumcision of
a newborn, which, Germain notes, limits
the risk that the cells might carry a virus.

As with mouse feeders, Germain’s team
irradiated the fibroblasts so they would stop
dividing. Otherwise, they’d outgrow the stem
cells and overrun the culture. Their human
feeders form a stable layer for weeks after
irradiation. Mouse feeders, in contrast, lift
off the flask floor after a week or so. While
the human cells support skin stem cells well,
there’s a bit of a time delay. Germain can seed
mouse feeders at the same time as the skin
cells, but it works better to seed the human
layer a week before adding the stem cells.

Derrick Rancourt, a professor at the
University of Calgary in Canada, also
uses human foreskin fibroblasts as feed-
ers (Stem Cells Dev, 17:413-22, 2008).
To inactivate their cell division, he treats
the fibroblasts with mitomycin-C or radi-
ation. The foreskin cells make key fac-
tors that maintain pluripotency, he says:
both the leukemia inhibitory factor (LIF)
required by mouse stem cells and the basic
fibroblast growth factor (FGF) needed by
human ones. He typically supplements
the media with more LIF or FGF, and
also adds Rho-associated protein kinase
(ROCK) inhibitor to the human cultures,
which prevents the cells from dissociating
and undergoing a form of apoptosis.

One advantage, Rancourt adds, is
that while mouse fibroblast stocks tend
to senesce after just a few passages, his
human lines keep on growing and divid-
ing. That means he has a larger supply
of cells to mitotically inactivate and use
as feeders. “We’ve gone over 100 pas-

sages with these human foreskin fibro-
blasts without any sign of senescence,”
says Rancourt. “It’s kind of crazy that peo-
ple are still stuck on mouse fibroblasts.”
Those who stick with mouse cells are
likely just comfortable with the protocols
they’re used to, he says. For those without
ready access to hospital tissues, the cells
are available from Millipore Sigma (Fibro-
GRO Xeno-Free Human Foreskin Fibro-
blasts, $458/vial).

Although the human feeders match
human stem cells in species, Rancourt
notes, they would be of a different gen-
otype. While he says it ought to be rel-
atively straightforward to separate the
feeders from any stem cell–derived
transplant tissues, Rancourt is certain
regulators will want proof that this is so,
to avoid worry that one person’s feeder
cells or their pathogens could contam-
inate a patient’s stem cells and cause
disease or rejection. To circumvent this
issue, he’s working on a method to create
matching feeders derived from the stem
cells themselves.

KILL THE FEEDERS
Binata Joddar, an assistant professor at
the University of Texas at El Paso, came
up with another method to avoid using
live feeder cells altogether during her
postdoc in the lab of Yoshihiro Ito, chief

scientist and director of the Nano Medi-
cal Engineering Laboratory at RIKEN in
Wako, Japan. The researchers wondered
if a fixed feeder layer could support stem
cell growth. The cells would be dead, sav-
ing the scientists the cost and effort of cul-
ture. But their surface proteins and extra-
cellular matrix would remain—they’d be
like the jarred, preserved specimens in
museum collections, reasoned Joddar.

She succeeded, fixing human dermal
fibroblasts in 2.5 percent formaldehyde
or glutaraldehyde, washing them well,
and adding human induced pluripotent
stem cells (J Mater Chem B, 3:2301-07,
2015). The fixed cells are tightly bound to
the bottom of the dish; Joddar says they
don’t come off easily even if she tries to
dislodge them with a rubber scraper. She’s
even reused fixed feeder layers, though
she wouldn’t do that more than once. It’s
important, Ito adds, that the cells be fixed
gently, so the cell membranes remain fluid
(Sci Rep, 5:11386, 2015).

Another option Joddar is exploring is
to remove the feeder cells altogether, leav-
ing behind only the ECM. One can do this
by freezing the cells or adding detergent,
says Rancourt, who has also experimented
with decellularized feeders. Because the
feeders were dead, he had to supplement
the culture media with basic FGF (Stem
Cells Dev, 19:547-56, 2010).

©
 B

R
Y

A
N

 S
A

TA
L

IN
O

What does it take?
You`re one step away

from finding out.

atlasantibodies.com/no-1-in-ihc

BEING #1 IN IHC
IS NOT ONE THING

M
AD

E
IN

 S
W

ED
EN

66 THE SCIENTIST | the-scientist.com

LAB TOOLS

©
 B

R
Y

A
N

 S
A

TA
L

IN
O

GO SYNTHETIC
Outi Hovatta began a crusade to wean her
lab, at the Karolinska Institute in Stock-
holm, from feeders in 2000. In 2011, she
finally succeeded. Hovatta, now an emer-
ita professor, and colleagues defined just
two factors needed to maintain pluripo-
tency: the ECM protein laminin and the
cellular adhesion protein E-cadherin.
They synthesized the laminin in human
cells and used a mixture of laminin and
commercially supplied E-cadherin to coat
culture dishes before adding the stem cells
(Nat Commun, 5:3195, 2014; Nat Protoc,
9:2354-68, 2014).

Scientists have several commercial
options for chemically-defined stem cell
underlayers and media. Hovatta’s col-
laborators founded a company, Biolam-
ina of Stockholm (in which Hovatta also
holds a stake), that sells diverse forms
of laminin for €45–69 (US$51–79) per
100 micrograms. Vitronectin is another
popular coating (for example, CellAd-
here Vitronectin solution from Stem Cell
Technologies at $272/0.2 mL vial). Com-
mercial media with defined components
and no animal serum include ESGRO-
2i (Millipore Sigma, $197/200 mL) and
Essential 8 (ThermoFisher Scientific,
$209/500 mL) or Essential 6 (Thermo-
Fisher, $175/500 mL).

Many scientists worry that those costs
could easily rise beyond the reach of a
small academic lab. In response, Hovatta
says that her methods require fewer per-
sonnel and less time to culture the cells.
According to her calculations, a lab using
her protocols could grow 300 times more
stem cells at the same cost and time invest-
ment as they would with feeders, making
it cost-effective.

Another group found a way to avoid the
time-consuming step of coating the cul-
ture dishes. Sara Pijuan-Galitó, then work-
ing in the laboratory of Cecilia Annerén at
Uppsala University in Sweden, discovered
that the ECM protein inter-α-inhibitor
(IαI), found in human serum, activated
the same pathway LIF does in mouse ES
cells (J Biol Chem, 289:33492-502, 2014).
Pijuan-Galitó, now a postdoctoral fellow at
the University of Nottingham in the U.K.,

simply added IαI to Essential 8 media,
where she suspects it engages integrins
involved in cell adhesion, and plated
her cells (Nat Commun, 7:12170,
2016). “It makes culturing stem cells
so simple,” she says. It’s important
to avoid any bovine serum albu-
min (BSA) in the cultures, adds
Annerén, as that seems to hinder
the process.

Pijuan-Galitó has succeeded
in culturing 16 different mouse
and human stem cell lines with
IαI. Unfortunately, this ingredi-
ent is not yet commercially avail-
able. Pijuan-Galitó isolated it from
the by-products of a company’s pro-
cess for purifying Factor VIII, a treat-
ment for hemophilia, from blood.

SUSPENDED ANIMATION
Stem cells typically prefer a place to lie down,
but growing them as monolayers means that
scientists wishing to scale up their culture
systems, for production of recombinant pro-
teins or therapeutic uses, are limited to thin
sheets of cells in dishes that take up a high
volume of incubator space. Therefore, some
researchers are working on ways to lift the
stem cells off the petri dish bottom and grow
them in three-dimensional suspension cul-
ture. The trick is to still give them some-
thing to attach to—either each other, or a
suspended surface such as beads.

Rancourt typically uses spinner flasks
for this purpose, which he says is an
“entry-level” setup. A suspended stir bar
swirls the media so the cells stay floating.
For example, NDS Technologies offers a
few options ($176–$282 for a 100-mL
flask, up to $1,208–$1,471 for 36 L).

“What we found is that mouse embry-
onic stem cells actually prefer the suspen-
sion-culture environment,” says Rancourt,
so long as he adds LIF to promote pluripo-
tency (Tissue Eng, 12:3233-45, 2006). For
human stem cells in suspension, he adds
basic FGF, ROCK inhibitor, and rapamycin
to suppress differentiation into fibroblasts
(Methods Mol Biol, 1502:53-61, 2016; Tis-
sue Eng Part C Methods, 16:573-82, 2010).

Todd McDevitt, a senior investigator at
the Gladstone Institutes in San Francisco,

uses a
rocker to
keep the cells in his culture dishes sus-
pended. For industrial-scale, liter-order
production, scientists typically use bags.
Because the cells can occupy all of the
media, instead of just growing on the bot-
tom, the density of cells per mL of media
is much higher, and McDevitt estimates
he can save about 90 percent of his media
costs compared to 2-D culture. A slight
downside, he notes, is that the cells grow
in little nondescript balls, making it some-
what harder to discern their health from
their morphology under the microscope.

It’s important to keep the cell aggre-
gates from sticking together or growing
too large, McDevitt says. If that happens,
the cells in the middle may differentiate, or
starve and die. Scientists can break up the
aggregates with enzymes or calcium che-
lators such as EDTA, which weaken cell-
cell adhesions. Another option to keep cell
clusters distinct is to encapsulate them in
a gel, such as alginate (Biotechnol Bioeng,
110:667-82, 2013).

One great advantage of suspension
cultures, Rancourt says, is that there’s
enough media to nourish the cells for
days at a time, unlike with adherent cul-
tures that require daily care. “You set it,
you forget it,” he says. g

6709.2017 | THE SCIENTIST

CAREERS
©

 I
S

T
O

C
K

.C
O

M
/H

A
L

F
P

O
IN

T

Many scientific conferences offer child care options
that allow researchers to bring their families along for the trip.

BY KERRY GRENS

Baby on Board

Back in February, biomechan-
ics researcher Eva-Maria Collins
brought her husband, three-year-old

son, and infant daughter to the Biophysical
Society’s annual meeting in New Orleans.
Collins, whose lab is based at the University
of California, San Diego, was being honored
for the 2016 paper of the year in Biophysi-
cal Journal—a study describing how Hydra
open their mouths (apparently, it involves
ripping through epithelial tissue).

The night before, no one in the Col-
lins family had slept much. “The kids had
a very rough night,” she recalls. Given the
subsequent crankiness, Collins and her
husband decided to divide and conquer;
he would take their son and she would
handle the baby. Later that day, Collins
took the stage, daughter strapped to her
torso in a baby carrier, and delivered her
presentation. “Besides me bouncing, I
think you cannot tell there’s a baby,” she
says. “She just sleeps.”

But while Collins may pull it off with
aplomb, bringing a baby to meetings isn’t
always a solution for parents of young
children. Fortunately, conference orga-
nizers recognize that child care is impor-
tant. “There are a lot of conferences that
now acknowledge that people have fam-
ilies and lives outside work,” says Kristi
Casey Sanders, the director of profes-
sional development at Meeting Profes-
sionals International, a trade association.
“It’s actually a selling point [to attendees]
if they can bring their families with them.”

On site, out of mind
Last November, tens of thousands of
researchers filed into the San Diego Con-
vention Center for the annual Society for
Neuroscience (SfN) conference. Among
them was Amir Eftekhar, who studies spi-
nal cord rehabilitation at the National

Center for Adaptive Neurotechnologies in
Albany, New York, and who had brought
along his one-year-old son. Eftekhar says
he and his wife, also a neuroscientist,
decided to bring the baby because, hav-
ing moved to the States recently from the
U.K., they didn’t have grandparents or
other relatives near home to watch him
while they traveled. On some days they
took turns, one spouse parenting while the
other attended the conference, but when
both had a packed schedule they took
advantage of on-site day care facilities.

“It was roughly $100 per day, which
is pretty reasonable,” he says. “We would
take him again. . . . The day care was
fantastic.”

SfN has been hosting babysitting
on site since 2009. Parents can drop off

kids ranging from 6-month-old babies to
12-year-old tweens. The number of fam-
ilies taking advantage of the service has
varied over the years, from a high of 50
in 2011 to a low of 33 at the most recent
meeting. “For Neuroscience, 20 percent
of our [day care] attendees are coming
for the first time, which means child care
could be instrumental in helping them
attend,” says Dana Kiffmann, the general
manager of KiddieCorp, the company that
provides day care for SfN and numerous

It’s actually a selling point
if attendees can bring
their families.

— Kristi Casey Sanders
Meeting Professionals International

68 THE SCIENTIST | the-scientist.com

CAREERS

other professional conferences around the
country each year.

According to Emily Ortman, SfN’s
media and communications manager, the
society subsidizes 45 percent of the bab-
ysitting costs for parents. This varies per
conference, says Kiffmann, as conference
organizers decide how much of the tab
they are willing to pick up. The annual
meeting of the Society for Molecular Biol-
ogy and Evolution (SMBE) stands out
among science conferences by paying full
freight for attendees’ on-site child care,
according to SMBE president Laura Land-
weber of Columbia University.

SfN and other large conferences have
also begun to offer accommodations for
nursing mothers, dedicating private
space for breastfeeding and refrigera-
tors for storing milk. Recently, the Amer-
ican Association for Cancer Research
(AACR), which for years has provided
both on-site day care and privacy for

nursing mothers at its large annual con-
ference, has started to offer such ser-
vices at the organization’s smaller meet-
ings (it hosts about 50 a year). “That’s
something I’ve seen change in the last
two to three years,” says Pamela Ball-
inger, the senior director of meetings
and exhibits for AACR. “At big meetings,
it’s commonplace.”

Off-site resources
For smaller conferences, dedicating a facil-
ity to babysitting is not typically feasible—
costs may be prohibitively high, or there
isn’t enough demand. But conference orga-
nizers aren’t leaving parents out in the cold.
At a minimum, they might direct attendees
to the hotel concierge to find care providers,
or compile a list themselves.

While children are not a frequent sight
at Keystone Symposia—specialized meet-
ings that take place at vacation hot spots—
there’s an uptick in families around spring

break, says Heidi Daetwyler, Keystone’s
director of meeting management. Some-
times the host resort has babysitting avail-
able, but other times parents need to find
care providers themselves. To make it eas-
ier, in 2015 Keystone developed an online
bulletin board for researchers looking for
day care, modeled after a roommate bul-
letin board attendees use to find people
to share a hotel room. Parents can ask for
and offer advice on finding babysitters, or
arrange to watch kids for one another or to
share the expense.

Cost can be a significant deterrent for
parents to bring kids—or to travel at all if
they can’t leave kids behind. In 2015, Cell

Conference
Approximate
attendance

On-site day
care?

Other resources

American Association
for Cancer Research

22,000 Yes, ~$12/hour

American Society of Human
Genetics

8,000 Yes, $90/day

Cell Symposia 250–400 No Two to four $500 Elsevier Family Support Awards are available.

Ecological Society of America 4,500 Yes, $94.50/day
Child care providers are given a meeting badge; conference
provides transportation to external science camps for older kids
(when available).

EMBO/EMBL symposia 400

Yes, €100
(US$114) for the
duration of the
conference

Members of the EMBO Young Investigator Programme can receive
up to €500 (US$560) for child care expenses when traveling to any
conference, not just those sponsored by EMBO.

Experimental Biology 14,000 No Website offers a list of external day care providers.

Gordon Research
Conferences

150 No
Discounted lodging and meals for kids (free for children under 4
years old); information about camps and babysitting; message board
coming in fall 2017

Keystone 150–800 No
A message board for parents facilitates finding day care or sharing
child care.

Society for Neuroscience 30,000 Yes, $100/day

Cost can be a significant
deterrent for parents to bring
kids—or to travel at all if they
can’t leave kids behind.

Read The Scientist
on your iPad!

Symposia began offering monetary awards
to parents, two to four awards of $500 each
per meeting—originally the brainstorm of
Anne Granger, a scientific editor at Cell
Metabolism and the mother of two small
children. “Because travel awards do not typ-
ically cover child care–related expenses, we
saw a great opportunity to better support
young scientists and created the Elsevier
Family Support Awards to help offset the
costs of child care for early-career research-
ers (students, postdocs, and young investi-
gators within their first five years) attend-
ing any of our Cell Symposia,” Granger
wrote to The Scientist in an email. “A high-
light of this award is that both women and
men can apply.”

SMBE also offers travel awards to
cover child care, handing out $1,000
each to about 50 attendees each year.
Parents can choose how to spend it, such
as on airfare for their kids or for covering
day care costs back home.

Baby on board
For parents who, for one reason or
another, cannot leave their children in
the care of others, conferences have dif-
ferent policies for bringing children into
presentations or poster sessions. SfN,
for instance, has a rather lenient policy,
allowing kids in sessions and in the meet-
ing hall, as long as they are with a guard-
ian. “SfN also supports women breast-
feeding in the session rooms so they can
continue to experience the full meeting
and care for their infants,” Ortman wrote
in an email to The Scientist. Keystone
meetings have a similar policy—as long
as kids aren’t being disruptive, they are
welcome to join their parents.

Ballinger says AACR has strict rules
for the exhibit floor: no children under
12 are allowed, primarily for safety rea-
sons but also so presenters are not inter-
rupted. But, she notes, the meeting has
fully comprehensive, on-site day care

options—and it’s discounted to about
$12 an hour, a bit more for little ones
under six months.

Other meetings do not have codified
rules about bringing children into ses-
sions, which may imply flexibility. Col-
lins says that in her experience organiz-
ers have always been welcoming. In fact,
when Collins presented on her top 2016
paper, the editor-in-chief of the publi-
cation—Biophysical Journal—tweeted a
picture of her on stage with her daugh-
ter. The post earned hundreds of likes
and numerous positive comments.

Collins’s advice to others needing to
bring children along: just ask. “The one
thing I realized is that before I started
asking people whether it was OK, I
would worry way too much about what
people would think,” she says. “In most
cases, the organizers have been really
trying to make it possible to bring the
infant.” g

70 THE SCIENTIST | the-scientist.com

READING FRAMES

There may come a day when
woolly mammoth–like proxies
with imposing curled tusks and

that iconic, shaggy mane will traipse
again through their ancestral stomp-
ing grounds in the Siberian tundra. The
woolly mammoth went extinct after
the last holdouts on Wrangle Island, off
the northern coast of far eastern Sibe-
ria, died off between 3,600 and 4,000
years ago. For now, however, the prom-
ise of this futuristic vision lives in labs
at Harvard Medical School—and the
cells in petri dishes are a long way off
from assembling into a complete ani-
mal. Researchers are nowhere close to
recreating fully formed mammoths,
and, thus far, scientific efforts to resur-
rect the extinct beasts have been rather
incremental. But that hasn’t kept Har-
vard Medical School researcher George
Church from predicting that he and his
colleagues, who collaborate on a de-
extinction project known as the Woolly
Mammoth Revival, will create a hybrid
woolly mammoth-Asian elephant
embryo as early as 2019. And CRISPR-
Cas9, a gene-editing technology that
Church’s lab played a role in developing,
may be the key to speeding the eventual
return of the ancient animal.

I explore this and other tales of
de-extinction in my book, Rise of the
Necrofauna.

Bobby Dhadwar, a postdoctoral
researcher in Church’s lab, has been lay-
ing some of the groundwork for creating
the engineered embryos. Since the proj-
ect’s early days, he has been involved in
editing “background cell types” in order
to test the effects certain woolly mammoth–
specific genetic changes have on available
cells that most resemble those of a mam-
moth: Asian elephant cells.

To start, Dhadwar and his colleagues
identified traits that people normally
attribute to the woolly mammoth, but
that are missing in Asian elephants.
These include an abundance of reddish-
brown hair and a form of oxygen-
binding hemoglobin that functions
well at low temperatures. In their early
experiments, the researchers went hunt-
ing in the genomes of dogs, cats, mice,
and even humans with a genetic syn-
drome that causes unchecked hair
growth all over the body in order to
identify sequences that might imbue
an elephant with a woolly mammoth–
like pelage. But now the scientists rely
on a customized bioinformatics pipe-
line that compares genes recovered from
the ancient DNA of mammoth remains
found all over the world.

Because Church’s lab had a hand in
developing CRISPR-Cas9, it was a natu-
ral choice for Dhadwar to use the gene-
editing tool to introduce woolly mammoth–
specific genetic changes into Asian ele-
phant cells. The plan is to turn Asian
elephant cells into induced pluripotent
stem cells and then differentiate them
into specific tissue types that will display
various mammoth phenotypes of inter-
est. This step is important because the
researchers need to test their gene-edit-
ing protocol.

Dhadwar has been introducing
woolly mammoth single nucleotide
polymorphisms (SNPs) into immortal-
ized Asian elephant cells. By making
one genetic change per immortalized
cell line, he is able to test the efficacy of
each edit he makes. Eventually, Dhad-
war and his colleagues will combine all
of the various edits they have made into
one master cell using CRISPR-Cas9. If
they manage to do all of this inside of

an Asian elephant embryo, then they’ll
be well on their way to making woolly
mammoth de-extinction a success, or
at least, to creating a closely related
hybrid. “If we can move over just a few
genes, we might not get a woolly mam-
moth, but at least we would get a cold-
tolerant elephant,” Dhadwar says.

But why does anyone want to
recreate an extinct mammoth or a cold-
tolerant elephant in the first place? The
answer to that is part of a much wilder
and woollier story. g

Britt Wray is cohost of the BBC podcast
Tomorrow’s World. Read an excerpt of
Rise of the Necrofauna: The Science,
Ethics, and Risks of De-Extinction at
the-scientist.com.

Can the latest gene-editing tools help researchers
bring extinct species back to life?

BY BRITT WRAY

CRISPRing Mammoths

Greystone Books, October 2017

7 109.2017 | THE SCIENTIST

 The G
uid

e

Microfluidic Liquid Handler
MANTIS®

• Allows researchers to analyze 3–4 times as
 many cells and subsequently increase the
 power of their genetic analysis

• Dispenses precious reverse transcription
 and library preparation reagents as low as
 100 nl, facilitating reproducible miniaturized
 reactions, even between users

• Allows laboratories to analyze more single cells
 at the same cost to their lab

FORMULATRIX
www.formulatrix.com

Continuous Measurements of Cell
Monolayer Barrier Function (TEER)
in Multiple Wells
The TEER 24 System electrically monitors the
barrier function of cells grown in culture upon
permeable membrane substrates. The new
TEER 24 system accommodates standard 24
well membrane inserts in a disposable 24 well
microplate. The instrument is placed in a standard
CO2 high humidity incubator and connected to
a PC. Dedicated software presents real-time,
continuous measurement of TEER in ohm-cm2.
The complete system is under $15,000.

APPLIED BIOPHYSICS
518-880-6860
www.biophysics.com

ddPCR™ Genome Edit
Detection Assays
• Provide the first tests to characterize edits generated by CRISPR-
 Cas9 or other genome editing tools using Bio-Rad’s Droplet Digital
 PCR (ddPCR) technology
• Users can specify their sequences and order assays through
 Bio-Rad’s Digital Assay Site.
• ddPCR empowers scientists to precisely evaluate the efficiency
 of their experiment in less time and at lower cost than with
 any other method

BIO-RAD
www.bio-rad.com/digital-assays

Understanding Advanced Diagnostics
Optical components from Edmund Optics® are
used in countless noninvasive applications to
assist in the diagnosis of the brain, eye, and blood
including multiphoton microscopy, OCT, or flow
cytometry. EO offers complete product selection
to build your own microscope, optofluidic device,
or entire instrumentation sorting platform.
Learn more today - www.edmundoptics.com/advanced-diagnostics

EDMUND OPTICS
Sales@edmundoptics.com
Phone: 1-800-363-1992
Fax: 1-856-573-6295
www.edmundoptics.com

3D Cell Culture with Expert Support
The RAFT™ 3D Cell Culture System comes
with easy-to-follow protocols, free technical
white papers, and a team of experts to help you
set up robust 3D cell culture models. To find
out more and to access our latest whitepaper:
RAFT™ 3D Co-Culture of Cancer Cells
and Natural Killer (NK) Cells, visit:
www.lonza.com/raft-applications

LONZA WALKERSVILLE, INC.
1-800-521-0390
scientific.support@lonza.com

HCT116 Colorectal Cell Line
Cultured in RAFT™ 3D Cell
Culture System for 6 days

Gel Imaging System
NuGenius+
• This cost-effective system is configured
 with powerful new software for generating accurate,

 high quality images of stain-free protein gels,
 in addition to DNA agarose and SDS- PAGE gels,
 saving scientists valuable time with their research
• Features a compact darkroom, large UV
 transilluminator, and UV filter
• Touchscreen-controlled by image capture software

SYNGENE
www.syngene.com/nugenius-gel-imaging-system

72 THE SCIENTIST | the-scientist.com

 T
he

 G
ui

d
e

Did you know that more than
2 million people follow The Scientist
on Facebook? Like our page to see
the latest news, videos, infographics,
and more, right in your news feed.

LIKE US ON
FACEBOOK

facebook.com/
TheScientistMagazine

Bone marrow contains a population of rare progenitor cells known as
mesenchymal stem cells (MSC), which are capable of di� erentiating
into multiple cell types, including bone, cartilage, and fat. MSCs play
a critical role in many research applications, such as gene therapy,
transplantation, cell di� erentiation and gene regulation, as well as in
cell-based screening assays for drug discovery.

With years of experience in both bone marrow collection and cell
isolation, Lonza o� ers high quality human MSCs (hMSCs) for
research. Lonza’s Poietics™ Normal Human Bone Marrow-Derived
Mesenchymal Stem Cells are isolated from normal (non-diabetic)
adult human bone marrow, which is collected through Lonza’s IRB-
approved donor program. These cryopreserved hMSCs are available
from a large variety of donors and are guaranteed to di� erentiate down
the adipogenic, chondrogenic, and osteogenic lineages when cultured
in the recommended medium. Lonza’s Poietics™ Normal Human
Mesenchymal Stem Cells have at least 0.75 million viable cells per vial
and come with a Certifi cate of Analysis.

Lonza also provides specialized growth and di� erentiation media to
assist scientists with their mesenchymal stem cell research, including:

Growth media
• MSCGM Human Mesenchymal Stem Cell Growth BulletKit™
 (serum containing)

• TheraPEAK™ MSCGM-CD™ Mesenchymal Stem Cell Chemically-
 Defi ned Medium (serum free)

Di� erentiation media
• Adipogenic: hMSC Adipogenic Di� erentiation BulletKit™

• Chondrogenic: hMSC Chondrogenic Di� erentiation BulletKit™

• Osteogenic: hMSC Osteogenic Di� erentiation BulletKit™

To fi nd out more about Lonza’s Poietics™ Normal Human Bone
Marrow-Derived Mesenchymal Stem Cells and supporting media, visit:
www.lonza.com/hMSC

Lonza’s Mesenchymal Stem Cells
for Gene Therapy & Drug Discovery

LONZA WALKERSVILLE, INC.
1-800-521-0390
scientifi c.support@lonza.com

Registration Open for
Keystone Symposia’s 60

September 2017– June 2018
Conferences

Conferences listed in chronological order. View details for each at keystonesymposia.org
followed by a /18 & the alpha-numeric program code (e.g., www.keystonesymposia/18A1).
Registered attendees of one meeting in a joint pair may attend sessions of the other at no additional
cost, pending space availability, and can take advantage of the joint poster sessions and social breaks.

Vectors, Pathogens & Diseases: Current Trends & Emerging Challenges (T1)
Maternal-Fetal Crosstalk: Harmony vs. Conflict (T2)
Regenerative Biology & Applications: Cell Differentiation,
Tissue Organization & Biomedical Engineering (T3)
Antimicrobials & Resistance: Opportunities & Challenges (T4)
Frontiers of Serotonin Beyond the Brain (T5)
Heart Failure: Crossing the Translational Divide (A1)
State of the Brain: Genetic Dissection of Brain Circuits & Behavior in Health & Disease (A2)
T Cell Dysfunction, Cancer & Infection (A3)
Plant Signaling: Molecular Pathways & Network Integration (A4)
Natural Products & Synthetic Biology: Parts & Pathways (J1)
Tumor Metabolism (A5)
Cell Death, Inflammation & Adaptation to Tissue Stress (A6)
Organ Crosstalk in Obesity & NAFLD (J3) joint with Bioenergetics & Metabolic Disease (J4)
DNA & RNA Methylation (A7) joint with Ubiquitin Signaling (A8)
Translational Systems Immunology (A9)
Precision Genome Editing with Programmable Nucleases (B1)
Emerging Technologies in Vaccine Discovery & Development (J5)
joint with Progress & Pathways Toward an Effective HIV Vaccine (J6)
Atherosclerosis: Lessons Learned & Concepts Challenged (B2)
Frontiers in Islet Biology & Diabetes (B3)
Cryo-EM from Cells to Molecules: Multi-Scale Visualization of Biological Systems (F1)
Cancer Epigenetics: New Mechanisms, New Therapies (B4)
Phosphoinositide Biology: New Therapeutic Targets Beyond Class I PI3K (B5)
Emerging Cellular Therapies: T Cells & Beyond (B6) joint with Lymphocytes & their Roles in Cancer (R1)
Mobile Genetic Elements & Genome Plasticity (B7)
GPCR Structure & Function: Taking GPCR Drug Development & Discovery to the Next Level (B8)
Regulation & Dysregulation of Innate Immunity in Disease (B9)
Antibodies as Drugs: Translating Molecules into Treatments (C1)
Noncoding RNAs: Form, Function, Physiology (C2)
Endoderm Development & Disease: Cross-Organ Comparison & Interplay (C3)
Uncomplicating Diabetes: Reducing the Burden of Diabetes-Related End-Organ Injury (J7)
joint with Vascular Biology & Human Diseases: From Molecular Pathways to Novel Therapeutics (J8)
Immunological Memory: Innate, Adaptive & Beyond (X1) joint with Aging, Inflammation & Immunity (X2)
Manipulation of the Gut Microbiota for Metabolic Health (X3)
joint with Microbiome, Host Resistance & Diseases (X4)
Cells vs. Pathogens: Intrinsic Defenses & Counterdefenses (C4)
Cancer Immunotherapy: Combinations (C5)
Chromatin Architecture & Chromosome Organization (X5) joint with Gene Control in Development & Disease (X6)
The Resolution of Inflammation in Health & Disease (C6)
iPSCs: A Decade of Progress & Beyond (C7)
Organs- & Tissues-on-Chips (D1)
Myeloid Cells (D2)
Therapeutic Targeting of Hypoxia-Sensitive Pathways (V1)
Pushing the Limits of Healthspan & Longevity (D3)
Tuberculosis: Translating Scientific Findings for Clinical & Public Health Impact (X7)
joint with HIV & Co-Infections: Pathogenesis, Inflammation & Persistence (X8)
Mitochondrial Biology (Z1) joint with Selective Autophagy (Z2)
Precision Medicine in Cancer (E1)
Exosomes/Microvesicles: Heterogeneity, Biogenesis, Function & Therapeutic Developments (E2)
One Million Genomes: From Discovery to Health (G1)
Novel Aspects of Bone Biology (E3)
B Cells: Mechanisms in Immunity & Autoimmunity (E4)
Advances in Neurodegenerative Disease Research & Therapy (Z3)
joint with New Frontiers in Neuroinflammation:
What Happens When CNS & Periphery Meet? (Z4)

www.keystonesymposia.org/meetings
1.970.262.1230 | 1.800.253.0685

10 NOVEL
JOINT
PAIRINGS

7 NEW TOPICS

25 VENUES
GLOBALLY

Protein & Antibody Engineering Summit
13 – 17 November 2017 | EPIC SANA Lisboa Hotel | Lisbon, Portugal

Ninth Annual

REGISTER BY
6 OCTOBER

AND SAVE!

The best biologics technology
meeting in Europe: a must-attend
conference for novel biologics.
- Rakesh D., Ph.D., VP, R&D, MedImmune

CambridgeHealthtech Institute
Organized by PEGSummitEurope.com

Make Plans to Attend the

Immunogenicit
Bioassay summit2017

Ninth Annual

October 23–26

Technologies and Strategies for Safe and Efficacious Products in the Clinic Washington, DCThe Westin Alexandria · ·

&

Bioassays for
Immuno-Oncology

New Symposium!
Optimizing
Bioassays
for Biologics

Immunogenicity
Prediction &
Control

Immunogenicity
 Assessment &
Clinical
Relevance

ImmunogenicitySummit.com

CONFERENCES

Mention keycode Mention keycode O75O75 when registering to when registering to when registering to
SAVE $100SAVE $100 off your conference registration. off your conference registration. off your conference registration. off your conference registration. off your conference registration.

#1 Immunogenicity and Bioassay Event in the U.S. Bringing Together Industry, Academia and Regulatory Authorities.

Join 250+ of Your Peers!

CambridgeHealthtech Institute
Organized by

Antibody Engineering
& Therapeutics

December 11-15, 2017
Manchester Grand Hyatt
San Diego, CA

THE LARGEST MEETING BRINGING YOU THE LATEST
ANTIBODY SCIENCE, TECHNOLOGIES AND PARTNERS
NEEDED TO ACCELERATE NEXT GENERATION ANTIBODIES
TOWARDS COMMERCIAL SUCCESS
The Most Innovative Science Presented by Leading Industry and Academic Experts
The Largest Exhibition Devoted to Antibody Engineering
The Leading Forum to Partner with Global Antibody Innovators and Suppliers

Keynote Speakers Share Strategies
to Accelerate Your Antibody Molecules

DECIPHERING THE HUMAN IMMUNOME
James E. Crowe, Jr., M.D.,

Director, Vanderbilt Vaccine Center,
Vanderbilt University Medical Center

PARACRINE DELIVERY
Andreas Plückthun, Ph.D.,

Professor and Director,
Department of Biochemistry,

University of Zürich, Switzerland

BIOLOGIC DRUG DELIVERY ACROSS
THE BLOOD-BRAIN BARRIER
WITH IgG FUSION PROTEINS

William M. Pardridge, M.D.,
Distinguished Professor Emeritus, UCLA and

Founder and Chief Scientific Officer, ArmaGen

OCRELIZUMAB IN RELAPSING AND PRIMARY
PROGRESSIVE MULTIPLE SCLEROSIS

Peter Chin, M.D.
Group Medical Director, Neuroscience,

SPECTRUM Medical Unit, US Medical Affairs,
Genentech

Save an Additional $100 with VIP Code: SCIENTIST
View the Full Agenda and Register Today at www.antibodyeng.com

Featured Media
Partner:

Register by
September 29th
and Save $200

76 THE SCIENTIST | the-scientist.com

FOUNDATIONS

©
 P

A
U

L
 F

E
A

R
N

/A
L

A
M

Y
 S

T
O

C
K

 P
H

O
T

O

Discovery of the Malaria Parasite, 1880
BY SHAWNA WILLIAMS

The idea that bad air
rising from swamps
caused malaria had

a good run: at least two
and a half millennia, from
the time of the ancient
Greeks until the mid-
19th century. But as Louis
Pasteur and Robert Koch
popularized the germ
theory of infection in the
late 1870s, scientists began
searching for a bacterial
species responsible for the
disease. Two scientists even
reported having found the
culprit, dubbed Bacillus
malariae, in the Pontine
Marshes near Rome.

But in a military hospi-
tal in Algeria, French doc-
tor Charles Louis Alphonse
Laveran was taking a close
look at a distinctive, gran-
ular pigment found in the
spleens and other tissues
of malaria victims and in
the blood of infected peo-
ple. In November 1880, he
trained a light microscope
with a maximum magnifi-
cation of 400x on a drop of
fresh blood from a malaria
patient. Inside the red
blood cells, he saw round,
pigment-filled moving
bodies with flagella-like
protrusions.

Because bacterial fla-
gella can’t be seen with
a light microscope, “that
really convinced him that
he was looking at an ani-
mal instead of a bacterium or a fungus,” says Irwin Sherman, a
professor emeritus at the University of California, Riverside. As
Laveran watched, one of the moving bodies shed its wavy tails.

Given the limited power of his microscope, “it’s remarkable
that the drawings that you see in Laveran’s paper are so

essentially detailed,” says
Sherman. “It’s testimony
to his expertise as a
microscopist.” Differential
stains had not yet been
invented, but Sherman
says the “highly refractive”
malaria pigment inside the
protozoa would have been
key to Laveran’s ability to
detect them.

Laveran went on to
examine the blood of
hundreds of patients with
and without malaria, and
found the tiny organisms
only in the malaria
samples. But he faced an
uphill battle in convincing
other scientists that what
he was seeing were not
just decaying red blood
cells, but protozoa, and
that the single-celled
organisms caused the
disease. Ultimately,
Laveran succeeded in
persuading even Pasteur
and Koch that his
discovery was real, and
in 1907 he was awarded a
Nobel Prize for it.

Not all of Laveran’s
views on malaria would
catch on, however. He
continued to insist, for
example, that the disease
was caused by only one
protozoan species, long
after evidence emerged
that there were two.
(It would ultimately
turn out that there are

four species of malaria protozoa.) He also disliked the term
“malaria,” thought to be derived from the Italian term for “bad
air,” because he considered it unscientific and superstitious, and
instead referred to the disease by its alternative French name,
“paludisme.” g

INTO THE LIGHT: Laveran’s illustration of the various stages of in the life cycle
of malaria parasites and their telltale pigment (black dots), published in the
bulletin of the Société Médicale des Hôpitaux de Paris in 1881. As Francis Cox
of the London School of Hygiene and Tropical Medicine writes in a 2010 review
article in Parasites and Vectors, Laveran “suggested a course of events that
began with clear spots that grew, acquired pigment and filled the corpuscle
which then burst coinciding with the fevers associated with malaria.” At bottom
is a male gametocyte expelling flagella-like microgametes, described by
Laveran as “filiform elements which move with great vivacity.”

Compact and lightweight with a modern interface, it fits any
benchtop – and budget

Learn more at www.perkinelmer.com/nivo

Co
py

rig
ht

 ©
 2

01
7

Pe
rk

in
El

m
er

, I
nc

. 4
00

36
7_

02
 A

ll
rig

ht
s

re
se

rv
ed

. P
er

ki
nE

lm
er

®
 is

 a
 re

gi
st

er
ed

 tr
ad

em
ar

k
of

 P
er

ki
nE

lm
er

, I
nc

. A
ll

ot
he

r t
ra

de
m

ar
ks

 a
re

 th
e

pr
op

er
ty

 o
f t

he
ir

re
sp

ec
tiv

e
ow

ne
rs

.

SO MUCH
SCIENCE
SO LITTLE BENCH SPACE

Building on our family of benchtop multimode
plate readers, the VICTOR Nivo™ system packs all
popular detection modes into the industry’s smallest
multimode reader footprint. The perfect system for
everyday biochemical and cell-based assays, it measures
at any wavelength, with top and bottom reading on

all technologies. And its software interface is easy to
learn and use, and lets you control the instrument from
almost any device, anywhere – perfect for multiuser
environments. Combine with our assays and reagents to
get you started right away. The VICTOR Nivo system:
The next big thing in plate readers is now the smallest.

VICTOR Nivo™ Multimode Plate Reader

100

100

200

300

1500
0

50
Time (minutes)

PE
R

(p
mo

l/m
in)

LPS+ INF

Control

LPS Injection

Baseline Activated

Injection of anti-CD3
and anti-CD28 beads

Baseline Activated

100 150
0

0 50

10

20

30

Time (minutes)

EC
AR

 (m
pH

/m
in)

Vehicle
anti-CD3/CD28

T cell Activation Assay
using naïve T cells

Macrophage Activation Assay
using polarized M1 macrophages

© Agilent Technologies, Inc. 2017

Detect Immune Cell Activation in Real Time
with Agilent Seahorse XF Technology
Don’t wait hours for immune cell activation results. Agilent Seahorse XF
technology detects activation within minutes of stimulation by measuring
discrete changes in cellular bioenergetics in live cells, in real time. Rapid
detection opens a window to the earliest events of immune cell activation,
enabling researchers to identify changes in activation kinetics and the
magnitude of activation.

Accelerate immune cell activation analysis from hours to minutes
Modulate activation with integrated compound injection ports
Investigate immune cell metabolism through standardized assays and software

Learn more about Agilent Seahorse XF products and immune cell analysis at
www.agilent.com/chem/immunology

 DISCOVER
 THE NEXT WAVE
 OF IMMUNE CELL ANALYSIS

