

Steroid Hormone Pathways and Mechanisms of Action in Benign Urologic Disease

May 22-24, 2017

University of Wisconsin Health Sciences Learning Center - 1335

Keynote Speaker

Jim Dalton, PhD, Professor and Dean of University of Michigan School of Pharmacy, University of Michigan

SPEAKERS

Visiting Speakers

Jonathan Barasch, PhD,
Columbia University

Larry Baskin, MD, University of
California, San Francisco

Paul Cooke, PhD, University of
Florida

Don DeFranco, PhD, University of
Pittsburgh School of Medicine

Stephen Hammes, MD, PhD,
University of Rochester School of
Medicine and Dentistry

Dolores Lamb, PhD, HCLD, Baylor
College of Medicine Medical
Center

Jun Luo, PhD, Johns Hopkins
Hospital

Jill Macoska, PhD, University of
Massachusetts Boston

Claus Roehrborn, MD, University
of Texas Southwestern Medical
Center

Fred vom Saal, PhD, University of
Missouri

University of Wisconsin Speakers

Elaine Alarid, PhD

Lisa Arendt, DVM, PhD

Dale Bjorling, DVM

Joan Jorgensen, DVM, PhD

Pamela Kreeger, PhD

Paul Lambert, PhD

Paul Marker, PhD

Stephen Nakada, MD

Kyle Richards, MD

Will Ricke, PhD

Linda Schuler, VMD, PhD

Chad Vezina, PhD

Wei Xu, PhD

K12 Scholar Speakers

Heidi W. Brown, MD

Diego Hernando, PhD

Teresa Liu, PhD

Lindsay Hampson, MD

Alejo Roldan, PhD

Adriane Sinclair, PhD

Adam Szafran, MD

Mike Wood, DVM, PhD

Monday, May 22

AGENDA

- 8:00 Breakfast
- 8:30 **Welcoming Remarks** — Will Ricke, PhD, Director UW O'Brien Center, Professor, Urology Dept, UW-Madison
- 8:35 **Welcoming Remarks** — Richard Moss, PhD, Associate Dean for Basic Research, Biotechnology and Graduate Studies, UW-Madison
- 8:45 **BPH: Androgens, Estrogens, and Fibrosis** — Kyle Richards, MD, Assistant Professor, Urology Dept, UW-Madison
- 9:10 **Opportunities and Challenges for Modeling BPH and LUTS in Rodents** — Paul Marker, PhD, Professor and Associate Dean, School of Pharmacy, UW-Madison
- 9:35 **Linking Lower Urinary Tract Function and Structure** — Dale Bjorling, DVM, Professor and Associate Dean, School of Veterinary Medicine, UW-Madison
- 9:55 **Mass Spectrometry-based Urinary Proteomics** — Sam Thomas, PhD Candidate, Ricke lab, METC Program, UW-Madison
- 10:05 **Urinary Flow Dynamics - An MR Based Computational Modeling Approach** — Alejo Roldan, PhD, K12 Scholar, Assistant Professor, Dept of Mechanical Engineering, UW-Madison
- 10:15 Break
- 10:35 **Steroid Hormones and Clinical LUTS/BPH: Correlations, Causations and Therapeutic Targets** — Claus Roehrborn, MD, Professor and Chairman, Dept of Urology, UT Southwestern
- 11:15 **Role of G-Protein Coupled Receptors in Lower Urinary Tract Fibrosis** — Jill Macoska, PhD, Professor, Biological Sciences, U-Mass Boston
- 11:45 **Next Generation ER and AR Blockers for Cancer Treatment** — Wei Xu, PhD, Professor, Dept of Oncology, UW-Madison
- 12:15 **Identification of Estrogen Regulated Gene Networks in BPH** — Teresa Liu, PhD, K12 Scholar, Dept of Urology, UW-Madison
- 12:30 Lunch
- 1:30 **Hormone Action in the Cervix** - Paul Lambert, PhD, Professor and Chairman, Dept of Oncology, UW-Madison
- 2:00 **What is BPH and What Roles Might Estrogen Be Playing?** — Will Ricke, PhD, Director UW O'Brien Center, Professor, Urology Dept, UW-Madison

- 2:20 **Reconstructing the Tissue Microenvironment to Understand the Role of Estrogens in Prostate Disease Progression** — Molly Morgan, PhD Candidate, Beebe lab, METC Program, UW-Madison
- 2:30 Break
- 2:50 **Steroids and Inflammation: How Studying Androgen Signaling Leads to the Neutrophil** — Stephen Hammes, MD, PhD, Professor and Associate Chair, Dept of Medicine, U-Rochester, NY
- 3:20 **Androgen Receptor Splice Variants: From Biology to Utility** — Jun Luo, PhD, Associate Professor, Dept of Urology, Johns Hopkins Medical Center
- 3:50 **Androgen Regulation of FGF5 and its Role in the Prostate** — Dalton McLean, PhD Candidate, Ricke lab, McArdle Cancer Biology Program, UW-Madison
- 4:00 **Keynote: Selective Androgen Receptor Modulators (SARMs) as Prostate-sparing Anabolic Therapy** — Jim Dalton, PhD, Professor and Dean of University of Michigan School of Pharmacy, University of Michigan
- 4:55 **Closing Remarks** — Stephen Nakada, MD, Professor and Chairman, Dept of Urology, UW-Madison
- 5:00-6:30 Poster Session

Tuesday, May 23

- 8:00 Breakfast
- 8:30 **Exploring Novel Alterations in Steroid Hormone Receptor Signaling that Underlie Human Congenital Genitourinary Anomalies** — Dolores Lamb, PhD, HCLD, Professor, Dept of Urology, Baylor College of Medicine
- 9:05 **Development of Individual Male Urogenital Tract Components Require Distinct Threshold Concentrations of Fetal Testosterone** — Joan Jorgensen, DVM, PhD, Associate Professor, Dept of Pharmacology, UW-Madison
- 9:25 **Hormonal Control of Genital Development** — Larry Baskin, MD, Professor, Dept of Urology, UCSF
- 10:00 Break
- 10:20 **Estradiol and Estrogenic Chemicals Modulate Androgen Action During Prostate Development** — Fred vom Saal, PhD, Professor, Div of Biological Sciences, U of Missouri
- 11:00 **Role of Membrane Estrogen Receptor 1 in the Development and Function of the Male Reproductive Tract** — Paul Cooke, PhD, Professor and Chair, Dept of Physiological

Sciences, U-Florida

- 11:40 **Pinpointing Cellular Origins and Physiological Consequences of Prostate Fibrosis**
— Chad Vezina, PhD, Associate Professor, Dept of Comparative Biosciences, UW-Madison
- 12:10 **Investigating the Mechanism of Estrogen Receptor α Regulation by Paracrine Interactions** — David Lung, PhD Candidate, Alarid lab, McArdle Cancer Biology Program, UW-Madison
- 12:20 **One In Six Hypogonadal Men Treated With Clomiphene Citrate Need Combination Therapy With an Aromatase Inhibitor** — Brett Johnson, MD, Urology Resident, Dept of Urology, UW-Madison
- 12:30 Lunch
- 1:30 **Opposing Roles for Cox-2 in Regulating Estrogen Receptor β Function in the Prostate**
— Don DeFranco, PhD, Professor, Dept of Pharmacology, U-Pittsburgh
- 2:10 **Hormone-ECM Collusion in Breast Cancer** — Linda Schuler, VMD, PhD, Professor, Dept of Comparative Biosciences, UW-Madison
- 2:40 **Obesity and ER α : Selecting for Hormonal Responsiveness?** — Lisa Arendt, PhD, Assistant Professor, Dept of Comparative Biosciences, UW-Madison
- 3:10 **Harnessing Lineage Tracing to Study Hormonal Responses in the Prostate** — Diya Binoy Joseph, PhD Candidate, Vezina lab, Cellular and Molecular Biology Program, UW-Madison
- 3:20 Break
- 3:40 **Postranslational Dynamics of ER and Its Paradoxical Roles in Cancer** — Elaine Alarid, PhD, Professor, Dept of Oncology, UW-Madison
- 4:10 **Computational Modeling of Cell Signaling Networks** — Pamela Kreeger, PhD, Associate Professor, Dept of Biomedical Engineering, UW-Madison
- 4:40 **Measurement of Multi-steroid Hormones in Mouse Serum using LC-MS/MS** — Clara Jeong, PhD, Postdoctoral Fellow, Ricke lab, Dept of Urology, UW-Madison
- 4:50 **Investigating the Effects of Phosphorylation on the DNA Binding Properties of ER α** — Kyle Helzer, PhD Candidate, Alarid lab, McArdle Cancer Biology Program, UW-Madison
- 5:00-6:30 Poster Session

Wednesday, May 24

- 8:00 Breakfast
- 8:30 **How SHAIP is Shaping Up** — Heidi Wendell Brown, MD, K12 Scholar, Assistant Professor,

Dept of OB/GYN, UW-Madison

- 8:45 **An Iron Defense Against UTI** — Jonathan Barasch, PhD, Associate Professor of Medicine & Pathology & Cell Biology Columbia University
- 9:25 **Improving Transitional Urology Care** — Lindsay Hampson, MD, Assistant Professor, Dept of Urology, UC San Francisco
- 9:40 **Analysis of Gene Expression in Human Penile Development** — Adriane Sincliar, PhD, Postdoctoral Scholar UC San Francisco School of Medicine
- 10:00 Break
- 10:30 **E-cadherin Downregulation and Increased Luminal Epithelial Permeability in BPH** — Laura Pascal, PhD, Research Assistant Professor, Department of Urology, University of Pittsburgh
- 10:45 **Using Cellular Imaging to Investigate the Role of Nuclear Receptor Expression and Mitochondria in Hypospadias** — Adam Szafran, MD, PhD, PhD Instructor Molecular and Cellular Biology, Baylor College of Medicine
- 11:00 **Classic IL-6 Signaling Mitigates Urothelial Infection** — Mike Wood, DVM, PhD, DACVIM, Assistant Professor, Dept of Medical Sciences, UW-Madison
- 11:15 **Quantitative MRI Techniques for the Assessment of BPH: Background and Proposed Research** — Diego Hernando, PhD, Assistant Professor, Dept of Radiology and Medical Physics, UW-Madison
- 11:30 **Deciphering the Influence of Diabesity and Intermittent Hypoxia on the Male Environment in Urinary Tract Dysfunction** — Lisa Abler, PhD, Assistant Scientist, Vezina lab, Dept of Comparative Biosciences, UW-Madison
- 11:45 Closing Remarks
- 12:00 Adjourn

About the O'Brien Center

The UW-George M. O'Brien Center of Research Excellence is a research cooperative between the University of Wisconsin-Madison, University of Massachusetts-Boston, and the National Institutes of Health. Our goals are to:

- Identify factors that cause urinary dysfunction in aging men
- Build consensus around research approaches to model urinary dysfunction in rodents
- Provide opportunities for established investigators to transition into the field of benign urology
- Secure the future of urologic research by promoting development of the next generation of urologic researchers
- Disseminate urologic research knowledge

George M. O'Brien
Urology Research Center
UNIVERSITY OF WISCONSIN-MADISON

