

2018 INTERNATIONAL SYMPOSIUM ON THE FRONTIERS AND PRACTICE

OF INNOVATIVE DRUG DISCOVERY

October 17, 2018	
15:00-21:00	On-site Registration (1st Floor, Outside of Lobby)

	October 18, 2018 (Grand Ballroom)	
08:00-09:00	On-site Registration (5 th Floor)	
	OPENING CEREMONY	
09:00-9:20	Welcome Speech & Introduction of Speakers	
09:20-09:45	Introduction of Chengdu Tianfu International Bio-town	
Session1: Analysis of Industrial Trends and Policies, Frontiers in Innovative Drug Discovery & Development Chair: Dr. Emil Fu, SVP of International Integration, Fountain Medical Development		
09:45-10:15	Clinical Trials and IND filing in China and the US Dr. Z. Alex Xu, Chief Scientist, CFDA/CDE	
10:15-10:40	Design and molecular assessment approaches for optimal bispecific antibodies Dr. Will Somers, Vice President and Head of BioMedicine Design, Pfizer	
10:40-11:10	Conference Photo & Tea Break	
11:10-11:35	Synergies Between Innovation and Drug Development at Scripps Dr. Matthew Tremblay, Chief Operating Officer of The Scripps Research Institute & California Institute for Biomedical Research	
11:35-12:00	Transforming early innovation into therapeutic solutions through external innovation Dr. Hubert Haag, Director, Tech Platforms Business Dev & Licensing, Global Business Development & Licensing, SANOFI	
12:00-13:00	Lunch & Exhibition & Poster Presentation	
13:00-13:25	Non-nucleotide Small Molecule STING Agonists for Solid Tumors Dr. Xiaodong Zhang Senior Director of Biology in Discovery Project Unit, HitGen Ltd.	
13:25-13:50	Innovative Drug development strategies and business model under ICH enviroment Dr. Emil Fu, SVP of International Integration, Fountain Medical Development	


Se	Session 2: Case Studies of the Latest Innovative Drug Discovery & Development Chair: Dr. Changyu Wang, Founder of Huamian Biotechnology	
	Antibody Drug Discovery: Challenges and Opportunities	
13:50-14:15	Prof. Zhiqiang An, Professor of UT's Institute of Molecular Medicine in Houston	
	Discovery of Xeljanz® (tofacitinib): A First-In-Class JAK Inhibitor for the Treatment of	
14:15-14:40	Rheumatoid Arthritis	
14.15-14.40	Dr. Mark E Flanagan, Associate Research Fellow, Design and Synthesis Sciences, Pfizer	
	Differentiation Creates Excellence: Hengrui Experience	
14:40-15:05	Dr. Lianshan Zhang, Senior Vice President and Global R&D President of Jiangsu Hengrui Medicine	
14.40-13.03	Co., Ltd.	
	CART cell therapeutics against solid tumor	
15:05-15:30	Dr. Zonghai Li, Chief Executive Officer, Carsgen	
15:30-15:55	Construct and application of virion-displayed GPCRs for studying drug-GPCR interactions	
15.55 16.05	Prof. Heng Zhu, Department of Pharmacology & Mol Sciences, Johns Hopkins School of Medicine	
15:55-16:05	Tea Break & Exhibition & Poster Presentation	
	Panel Discussion: Cross-border Collaboration and Licensing	
01 : 5 1	in New Drug Discovery & Development	
Chair: Dr. Yua	an-Hua Ding, Executive Director and Head of External Science & Innovation (ES&I), Asia-Pacific,	
	Pfizer	
	Dr. Yuan-Hua Ding, Executive Director and Head of External Science & Innovation (ES&I), Asia-	
	Pacific, Pfizer	
	Dr. Hong Xin, Sr. Director New Ventures, Korea, Johnson & Johnson Innovation, Asia Pacific	
	Innovation Center	
16:05-16:50	Dr. Min Wu, Executive Director, Asia Pacific Innovation AP Innovation Hub, BD&L. MSD R&D (China)	
	Co., Ltd.	
	Dr. Bernd Nosse, Global Head BD&L Technologies, Boehringer Ingelheim Pharma GmbH & Co. KG	
	Dr. Biao Zheng, CSO, GenFleet Therapeutics	
	Dr. Yuanwei Chen, CEO, Hinova Pharmaceuticals	
	Flash Talk	
	Chair: Dr. Jun Zhou, Vice President of Hangzhou Firestone Technology Co. Ltd.	
16:50-17:02	Discovery of EED Inhibitor BR554: Preclinical Candidate as Anti-Cancer Therapy	
	Dr. Bin Zou, CEO of Shanghai Blueray Biopharma	
17:02-17:14	Polymorph Study in Early Drug Development	
17.02 17.14	Dr. Stem Hung, Vice President of Solipharma LLC	
17:14-17:26	Companion Diagnostics - A Key Element in Precision Medicine	
17.14-17.20	Vafa Amirkia, Director, Corporate Strategy and Business Development, Shuwen Biotech Co. Ltd	
17:26-17:38	Clinical Quality by Design Reinforcing the Process control for early phase clinical trial	
17.20-17.30	Dr. Yin Li, Chief Business Officer & Chief Information Officer of Proswell Medical	
17:38-17:50	Biotech drug discovery based on the antibody and CAR-T libraries	
	Dr. Jianghai Liu, General Manager of ABlink Biotech Co.,Ltd.	
	Dinner- Junior Ballroom	


October 19, 2018 (G	rand Ballroom)
---------------------	----------------

	October 19, 2018 (Grand Ballroom)	
Session 2: Case Studies of the Latest Innovative Drug Discovery & Development Chair: Dr. Lee Babiss, President of SYNBLic Therapeutics		
09:00-09:25	High-Throughput Experimentation for the Optimized Synthesis of TROX-1, a Cav2.2 Blocker for the Treatment of Chronic Pain Dr. Joseph Duffy, Head of External Discovery Chemistry, Merck Research Lab, Merck & Co., Inc.	
09:25-09:50	Drugging the Undruggable: Targeting Protein Tyrosine Phosphatases for Novel Therapeutics Prof. Zhong-Yin Zhang, Director, Purdue Institute for Drug Discovery	
09:50-10:15	Applications of protein microarrays in basic and clinical research Prof. Jiang Qian, Ophthalmology Department, Johns Hopkins University	
10:15-10:40	Nonclinical Safety Assessment of Innovative New Drugs Dr. Xiantang Li, Senior Director, DSRD Asia Lead Drug Safety Research & Development (DSRD), Pfizer Inc	
10:40-10:50	Tea Break & Exhibition & Poster Presentation	
10:50-11:15	From Bench to Bedside: Discovery of AimovigTM(erenumab-aooe), the First FDA-Approved Antibody Therapeutic for Migraine Dr. Cen Xu, Scientific director, Amgen R&D & Chief Scientific Adviser, Precision BioCapital Inc	
11:15-11:40	Innovative applications of 3D tissue engineering technology Dr. Ha Nam Nguyen, Co-founder & CEO of 3Dnamics	
11:40-12:05	The Evolving Saga of Research & Development Dr. Lee Babiss, President of SYNBLic Therapeutics	
12:05-13:00	Lunch & Exhibition & Poster Presentation	
	Session 3: New Approaches to Drug Discovery & Development: Al Application, Big Data, Block Chain, etc.	
13:00-13:25	ir: Dr. Lipeng Lai, Co-founder and General Manager of XtalPi-Data and Al Research Center Drug Discovery Enabled Dr. Petr Vachal, Associate Vice President, Discovery Chemistry, Merck & Co., Inc.	
13:25-13:50	Applications of Al in Drug R&D: Practices and Challenges Dr. Lipeng Lai, Co-founder and General Manager of XtalPi-Data and Al Research Center	
13:50-14:15	Prediction of Druggable Proteins Using a Word2vec Algorithm Prof. Jianfeng Pei, Associate Professor, Peking University	
14:15-14:40	Learning the Art of Chemical Synthesis with Deep Neural Networks and Discipline Scale Data Prof. Mark P. Waller, Physics Department, College of Science, Shanghai University	
14:40-15:05	Current situation and trend of new drug R&D in the world via Data perspective Mr. Tianquan Li, Senior engineer, co-founder of Yaozh.com, president of data division of Yaozh.com	
15:05-15:15	Tea Break & Exhibition & Poster Presentation	
Panel Discussion: Biomedical Investment Environment and Trends Chair: Ms. Lily Zhang, Partner, CDH Investment		
15:15-16:00	Dr. Jin Li, Founder and Chairman & CEO of HitGen Ms. Lily Zhang, Partner, CDH Investment Dr. Yun Zhang, Managing Director, Wushi Venture Mr. Michael Flaschen, Head of China Strategy and Business Development, Aduro Biotechnology Dr. Yi Lin, Managing Partner, Yuansheng BioVenture	

Flash Talk Chair: Dr. Bin Zou, CEO of Shanghai Blueray Biopharma	
16:00-16:12	Targeting Phospatases for Drug Development with Innovative Approaches Dr. Wei Chen, CEO of NetVation DL Medicine
16:12-16:24	First-In-Class MyD88 Inhibitors as Early Drug Development Candidates for IRI and other Inflammatory Diseases Dr. Zuyu Guo, CEO & CSO of Wuhan INNA Pharma
16:24-16:36	2018 Clinical Development Success Rates and Licensing Deals Trends Mr. Scott Yu, Director Greater China of Informa
16:36-16:48	Biodiversity as Source for Potential Therapeutic Anti-HBV Drugs Prof. Min Xu, Professor of Kunming University of Technology and Science
16:48-17:00	Improving the efficiency of innovation and cooperation among biomedicine enterprises by industrial digitalization Dr. Jun Zhou, Vice President of Hangzhou Firestone Technology Co. Ltd.
17:00-17:12	Technology Transfer of Natural Active Peptide Bank Mr. Yunpeng Wang, Director of Kunming Angming Technology Co.,Ltd.
17:12-17:30	Closing Remarks Dr. Xianping Lu, Chairman & CEO, Shenzhen Chipscreen Biosciences Co. LTD

8TH INTERNATIONAL SYMPOSIUM ON DNA-ENCODED CHEMICAL LIBRARIES

	October 19, 2018 (Junior Ballroom)	
TIME	TOPIC & SPEAKER	
08:00-09:00	On-site Registration (5 th Floor)	
00.00.00.40	Introduction and Welcome	
09:00-09:10	MODERATOR: Dr. Jin Li, Founder and Chairman & CEO of HitGen	
Session 1: Development of On-DNA Chemical Synthesis		
Chair: Dr. Barry Morgan, Chief Scientific Officer of HitGen		
	Employing Photoredox Catalysis for DNA-Encoded Chemistry: Decarboxylative Alkylation of	
09:10-09:40	a-Amino Acids	
	Dr. Dominik K. Köelmel, Senior Scientist, Worldwide Research and Development, Pfizer	
09:40-10:10	Forging Csp3-Csp3 and Csp3-Csp2 Bonds in DEL-Format	
	Dr. Jie Wang, Post doctor, Department of Chemistry, The Scripps Research Institute	


Dario Neri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal atte of Technology Treak + Poster Presentation The substrate and covalent crosslinking DEL selection assays for enrichment of low aty ligands and for targeting proteins within live cells Casey J. Krusemark, Assistant Professor, Department of Medicinal Chemistry and Molecular macology, Purdue University New Technologies for DNA-encoded Library Selection and Hit Identification Technology (ETH Zürich) & Co-founder of Philogen Technology (ETH Zürich) & Co-founder of Philogen This professor, Department of Lead Discovery Sciences, HitGen The Poster Presentation The Strong Data Analysis Platform at GSK Tenneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK Programmed Chemistry: Application to Lead Expansion of a Peptide Macrocycle	
reak + Poster Presentation me substrate and covalent crosslinking DEL selection assays for enrichment of low ty ligands and for targeting proteins within live cells Casey J. Krusemark, Assistant Professor, Department of Medicinal Chemistry and Molecular nacology, Purdue University New Technologies for DNA-encoded Library Selection and Hit Identification eri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal Institute of Technology (ETH Zürich) & Co-founder of Philogen nizing Hit Discovery from a 200 Billion Compound DEL Library Collection avid Israel, Vice President of Lead Discovery Sciences, HitGen 1 + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
reak + Poster Presentation me substrate and covalent crosslinking DEL selection assays for enrichment of low ty ligands and for targeting proteins within live cells Casey J. Krusemark, Assistant Professor, Department of Medicinal Chemistry and Molecular nacology, Purdue University New Technologies for DNA-encoded Library Selection and Hit Identification eri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal Institute of Technology (ETH Zürich) & Co-founder of Philogen nizing Hit Discovery from a 200 Billion Compound DEL Library Collection avid Israel, Vice President of Lead Discovery Sciences, HitGen 1 + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
me substrate and covalent crosslinking DEL selection assays for enrichment of low ty ligands and for targeting proteins within live cells Casey J. Krusemark, Assistant Professor, Department of Medicinal Chemistry and Molecular nacology, Purdue University New Technologies for DNA-encoded Library Selection and Hit Identification eri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal Institute of Technology (ETH Zürich) & Co-founder of Philogen nizing Hit Discovery from a 200 Billion Compound DEL Library Collection avid Israel, Vice President of Lead Discovery Sciences, HitGen 1 + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
Casey J. Krusemark, Assistant Professor, Department of Medicinal Chemistry and Molecular nacology, Purdue University New Technologies for DNA-encoded Library Selection and Hit Identification eri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal Institute of Technology (ETH Zürich) & Co-founder of Philogen nizing Hit Discovery from a 200 Billion Compound DEL Library Collection avid Israel, Vice President of Lead Discovery Sciences, HitGen 1 + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
Casey J. Krusemark, Assistant Professor, Department of Medicinal Chemistry and Molecular nacology, Purdue University New Technologies for DNA-encoded Library Selection and Hit Identification eri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal Institute of Technology (ETH Zürich) & Co-founder of Philogen nizing Hit Discovery from a 200 Billion Compound DEL Library Collection avid Israel, Vice President of Lead Discovery Sciences, HitGen 1 + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
New Technologies for DNA-encoded Library Selection and Hit Identification eri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal Institute of Technology (ETH Zürich) & Co-founder of Philogen nizing Hit Discovery from a 200 Billion Compound DEL Library Collection evid Israel, Vice President of Lead Discovery Sciences, HitGen 1 + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
New Technologies for DNA-encoded Library Selection and Hit Identification eri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal Institute of Technology (ETH Zürich) & Co-founder of Philogen enizing Hit Discovery from a 200 Billion Compound DEL Library Collection envid Israel, Vice President of Lead Discovery Sciences, HitGen en + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
eri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal Institute of Technology (ETH Zürich) & Co-founder of Philogen nizing Hit Discovery from a 200 Billion Compound DEL Library Collection avid Israel, Vice President of Lead Discovery Sciences, HitGen 1 + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
Technology (ETH Zürich) & Co-founder of Philogen nizing Hit Discovery from a 200 Billion Compound DEL Library Collection avid Israel, Vice President of Lead Discovery Sciences, HitGen 1 + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
nizing Hit Discovery from a 200 Billion Compound DEL Library Collection avid Israel, Vice President of Lead Discovery Sciences, HitGen a + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
avid Israel, Vice President of Lead Discovery Sciences, HitGen + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
h + Poster Presentation Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
Encoded Library Technology Data Analysis Platform at GSK enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
enneth E Lind, Manager – Scientific Computing, R&D Platform Technology & Science, GSK	
Programmed Chemistry: Application to Lead Expansion of a Peptide Macrocycle	
hn R Jacobsen, Senior Vice President, Chemistry, DiCE Molecules SV, Inc	
ion 3: Case Studies: Clinical Candidates from DNA-Encoded Libraries	
Chiar: Dr. Nick Terrett, VP of European Chemistry Lead, Merck Sharp & Dohme Research GmbH	
ification of Highly Potent and Selective Receptor Interacting Protein 1(RIP1) Kinase	
itors via DNA-Encoded Libraries Technology (ELT)	
ue Li, Investigator, Medicinal Chemistry, NCE Molecular Discovery, GlaxoSmithKline	
reak + Poster Presentation	
of DNA encoded libraries at Roche	
exander L. Satz, Senior Principal Scientist, Roche	
acterization of specific Naa50 inhibitors identified using a DNA encoded library: a lead-	
ng case study for a challenging target	
ei-Pei Kung, Associate research fellow of Pfizer	
apeutic Discovery and Technology Development with the X-Chem DNA-Encoded	
nistry Platform	
nthony Keefe, Vice President of Discovery Technology, X-Chem Pharmaceuticals	


2018创新药物发现的前沿与实践国际高峰论坛 2018 International Symposium on the Frontiers and Practice of Innovative Drug Discovery

Panel Discussion	
Chair: Dr. Robert Goodnow, VP, Innovation Chemistry, Pharmaron	
	Dr. Barry Morgan, Chief Scientific Officer, HitGen
	Prof. Dario Neri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal
	Institute of Technology (ETH Zürich) & Co-founder of Philogen
	Prof. Casey Krusemark, Assistant Professor, Department of Medicinal Chemistry and Molecular
	Pharmacology, Purdue University
	Dr. Jin Li, Founder, Chairman & CEO, HitGen
16:20-17:20	Dr. Alexander Satz Lee, Senior Principal Scientist, Roche
10.20-17.20	Dr. Anthony D Keefe, Vice President, Discovery Technology, X-Chem Pharmaceuticals
	Dr. Nick Terrett, Scientific Associate Vice President of European Chemistry Lead, Merck Sharp &
	Dohme Research GmbH
	Dr. Kenneth E Lind, PhD, Manager-Scientific Computing, R&D Platform Technology & Science,
	GSK
	Prof. Xiaojie Lu, Principal Investigator, Shanghai Institute of Materia Medica
	Prof. Xiaoyu Li, Associate Professor, University of Hongkong
	Closing Remarks
17:20-17:30	Prof. Dario Neri, Professor, Department of Chemistry and Applied Biosciences, Swiss Federal
	Institute of Technology (ETH Zürich) & Co-founder of Philogen