

THE ROCKEFELLER UNIVERSITY

26th Annual Henry Kunkel Society Meeting

in partnership with

Journal of Experimental Medicine

Fundamental and clinical insights from the study of monogenic auto-inflammation and auto-immunity in humans

Institut Imagine
Necker Hospital for Sick Children
Paris, France
April 12–April 14, 2018

Henry George Kunkel

1916–1983

Henry Kunkel received his B.S. degree from Princeton and his M.D. degree from Johns Hopkins University. He arrived at The Rockefeller Institute (now University) in 1945 where he spent his entire scientific career until his death in 1983. His contributions to the field of basic and clinical immunology are legendary. He made numerous seminal observations in liver disease, rheumatic diseases and other allied disorders.

He was perhaps best known for his pioneering and extensive studies on the immunoglobulins. His recognition that myeloma proteins were a model for the study of the structure of normal immunoglobulins had a global impact on investigations of the structure, function and inheritance of these molecules. The elucidation of the chain structure of gamma globulin and the recognition that immunoglobulins possessed individual antigenic specificity (idiotypes) were internationally recognized discoveries.

Dr. Kunkel was the recipient of many awards and honors, including membership in the National Academy of Sciences, honorary degrees from Universities of Uppsala and Harvard, and recipient of the Lasker and Gairdner Awards and the Kovalenko Medal of the National Academy of Sciences.

Henry Kunkel Society Officers

President.....Jean-Laurent Casanova
Secretary..... Ann Marshak-Rothstein
Treasurer.....Eric Meffre

Henry Kunkel Society Lecturers

1992.....	Louis Kunkel	2006.....	Ralph M. Steinman
1993.....	David Ho	2007.....	Antonio Lanzavecchia
1994.....	Benvenuto Pernis	2008.....	John Atkinson
1996.....	Jeffrey Ravetch	2009.....	Thomas Tuschl
1997.....	Anthony Fauci	2010.....	Frederick Alt
1998.....	Klaus Rajewsky	2011.....	Mark M. Davis
1999.....	Peter Doherty	2012.....	Louis M. Staudt
2000.....	Max D. Cooper	2013.....	Daniel L. Kastner
2001.....	Fritz Melchers	2014.....	Shigekazu Nagata
2002.....	Tasuku Honjo	2015.....	Yanick Crow
2003.....	Fred Rosen	2016.....	Michel C. Nussenzweig
2004.....	Diane Mathis	2017.....	Carl Nathan
2005.....	Charles Weissman		

Henry Kunkel Society Members

Georgy Abel	Jacques Banchereau	Catherine Bollard	Federico Caligaris-Cappio
Sergio Abrignani	Vincenzo Barnaba	Stefano Bombardieri	Michael P. Cancro
Luciano Adorini	Betsy Barnes	Constantin A. Bona	Daniela Capello
Vincent Agnello	Franck Barrat[†]	Jerry Boss	J. Donald Capra [#]
Irma Airoid	Craig Bassing	Marina Botto	Ronald I. Carr
Arne N. Akbar	Antony Basten	Vassiliki A. Boussiotis	Michael C. Carroll
Donato Alarcon-Segovia [#]	Ekkehard K. F. Bautz	Jean-Pierre Bouvet	Robert H. Carter
Matthew Albert	Alexander Bearn [#]	Joseph Boyle	Paolo Casali
Mara Luisa (Marisa) Alegre	Timothy W. Behrens	Thomas J. Braciale	Jean-Laurent Casanova
Konstantina Alexandropoulos	Yasmine Belkaid[†]	Ferdinand C. Breedveld	Rafael Casellas
Paul Allen	Baruj Benacerraf [#]	Samuel Breit	Marina Caskey
Chester A. Alper	J. Claude Bennett	Michael Brenner	Michael Centola
Marcus Altfeld[†]	Jeffrey Bennett[†]	Stanley Louis Bridges	Anthony Cerami
Sebastian Amigorena	Christophe O. Benoist	Thomas Brocker	Andrea Cerutti
Mark Anderson	Don Benson	Eric Brown	Ethel Cesarman
Ulf Anderson	Zvi Bentwich	Teodor-Boru Brumeanu	Edward K. L. Chan
Paul J. Anderson	Claudia Berek	Yenan Bryceson	Andrew Chan
Francesco Annuziati	Kâre Berg	Richard Bucala	George K. Chandy
William P. Arend	Ira Berkower	Steven Burakoff	Lucienne Chatenoud
Joseph R. Arron	Robert D. Bigler, II	Gerd-Rudiger Burmester	Talal Chatila
David Artis[†]	Bryce Binstadt	Jacinta Bustamante[†]	Triantafyllos Chavakis
John P. Atkinson	Richard S. Blumberg	Joel Buxbaum	Youhai Chen
K. Frank Austen	Linda K. Bockenstedt	Jill Buyon	Selina Chen-Kiang
Stratis Avrameas	Bjarne Bogen	Edit Buzás	Nicholas Chiorazzi
Raffaele Badolato	Gilles Boire	John C. Byrd	Francis V. Chisari
David Bahler	Silvia Bolland[†]	Michael Cahalan	Carlo Chizzolini

Charles Christian
Charles Chu
Marcus Ramsay Clark
Edward A. Clark
Rachael Clark
Charles Cochran
Michel Cogné
Richard Coico
Marco Colonna[†]
Mary Ellen Conley
Gabriela Constantin
H. Terence Cook
David Cooper[#]
Max D. Cooper
Andrew P. Cope
Joseph Craft
Carlo M. Croce
Alan Cross
Mary K. Crow
Yanick Crow
Charlotte Cunningham-
Rundles
Riccardo Dalla-Favera
Rajendra Damle
Franco Dammacco
Robert B. Darnell
Anne Davidson
Randall S. Davis
Noorbibi K. Day
Jean-Michel Dayer
Jean-Pierre de Villartay
Silvia Deaglio
Paolo Dellabona
Stephen V. Desiderio
Kavita Dhodapkar
Madhav V. Dhodapkar
James Di Santo
Betty A. Diamond
Howard Dickler
Guillermo Dighiero
Teresa P. DiLorenzo
Walter H. Doerfler
Peter C. Doherty
Thomas Dörner
Daniel Douek
Steven Douglas
Terry William Du Clos
Anne Durandy
George Ebers
Dimitar G. Efremov
Michael Ehrenstein
Götz Ehrhardt
Klaus Eichmann
Robert A. Eisenberg
Hani El-Gabalawy
Keith Elkon
Anna Erdei
Doruk Erkan
Luis R. Espinoza
Paul Evans
Zsuzsa Fabry
Andras Falus
Donna L. Farber
A. Darise Farris
C. Garrison Fathman
Douglas Thomas Fearon
Ten Feizi

Marc Feldmann
Gianfranco Ferraccioli
Manlio Ferrarini
Stefan Feske
Erol Fikrig
Terri Finkel
Alison Finnegan
Gary S. Firestein
Alain Fischer
Vincent Fischetti
Zvi Fishelson
David E. Fisher
Kate Fitzgerald
Richard A. Flavell
Thomas A. Fleisher
Francesco Forconi
Ira J. Fox
Marvin Fritzier
Yang-Xin Fu Fu
Shu Man Fu
Herman Fudenberg[#]
Sarah L. Gaffen
Patrick Gaffney
Gianluca Gaidano
Thomas F. Gajewski
Michael Gale, Jr[†]
Uri Galili
Ignacio Garcia-De La Torre
Hubert Baburaj (Bobby)
Gasper
Steffen Gay
Raif S. Geha
Frédéric Geissmann
James L. German, III
M. Eric Gershwin
Paolo Ghia
Allan Gibofsky
Irma Gigli
Gray Steven Gilkeson
Martin John Glennie
Laurie Glimcher
Otto Goetze
Leslie Gold
Raphaella Goldbach-Mansky
Robert A. Good[#]
Christopher Goodnow[†]
Tom Gordon
Siamon Gordon
Jorg J. Goronzy
Emil C. Gotschlich
Susan R. S. Gottesman
Alice B. Gottlieb
Ellen M. Gravalles
Arthur Grayzel
Mark Grebenau
Mark I. Greene
Howard M. Grey
Bodo Grimbacher
Luca Guidotti
Sudhir Gupta
David A. Hafler
Kathleen A. Haines
William W. Hall
Sophie Hambleton
Lennart Hammarstrom
Lars Hanson
Morten Harboe

John A. Hardin
David M. Harlan
John B. Harley
Jeffrey Hasday
Dorian Haskard
Adrian Hayday[†]
Barton Haynes
Peter Henson
Kevan C. Herold
Rafael Herrera-Esparza
Martin Herrmann
Helen Heslop
Ingrid Birgitta Heyman
Falk Hiepe
Adrian Hill
Jules Hirsch[#]
Richard J. Hodes
V. Michael Holers
Steven M. Holland
Halsted R. Holman
David Horn
Alan N. Houghton
Thomas W. J. Huizinga
Mary Beth Humphrey
Sun Hur[†]
John Hurley[#]
David A. Isenberg
Kimishige Ishizaka
Lionel B. Ivashkiv
Bana Jabri
Hans-Martin Jäck
Chaim Oscar Jacob
Israeli Jaffe
Ashish Jain
Judith A. James
Roland Jonsson
Emmanuelle Jouanguy[†]
Dieter Kabelitz
Joachim R. Kalden
Thomas Kamradt
Insoo Kang
Gilla Kaplan
Mariana Kaplan
Mikael Karlsson
Arthur Kaser[†]
Dan Kastner[†]
Jonathan D. Katz
Michel D. Kazatchkine
Jack D. Keene
Robert Kimberly
Paul W. Kincade
Thomas Kindt
Te Piao King
Michael Kirschfink
Lars Klareskog
Florian Klein
Kim L. Kline
Glen Knight
Daniel M. Knowles
Hon-Sum Ko
Alisa E. Koch
David Koffler[#]
Frits Koning
Dwight H. Kono
Phillippe H. A. Kourilsky
Michael Krangel
Richard Krause[#]

Karsten Kretschmer
James G. Krueger
Vijay Kuchroo
Dinakantha Kumararatne
Steven Kunkel
Louis Kunkel
Antonio La Cava
Peter J. Lachmann
Robert G. Lahita
Antonio Lanzavecchia
Sylvain Latour
Terri Laufer
Jeffery A. Ledbetter
David M. Lee
Paul J. Lehner
Michael J. Lenardo
Beth Levine
Roland Liblau
Peter Lipsky
Sergio A. Lira
Gary W. Litman
Stephen Litwin
Yang Liu
Miguel Lopez-Botet
Theresa Lu
Pier Luigi Luigi Meroni
Xiaoqing Ma
Crystal L. Mackall
Ravinder N. Maini
Fabio Malavasi
Mark J. Mamula
Nicolas Manel[†]
Mart Mannik
Alberto Mantovani
Markus G. Manz
John J. Marchalonis[#]
Francesco M. Marincola
Joseph A. Markenson
Ann Marshak-Rothstein
Ana Martinez
Giuseppe Matarese
Diane J. Mathis
Claudia Mauri
Lloyd Mayer[#]
Maclyn McCarty[#]
James McCluskey
Joseph (Mike) McCune
A. McGehee Harvey
Victor McKusick[#]
Ruslan Medzhitov
Eric Meffre
Edgar Meinel
Fritz Melchers
Elizabeth D. Mellins
Henri Menard
Miriam Merad
Pier Luigi Meroni
Joan T. Merrill
Jiri Mestecky
Christine Metz
Dror Mevorach
Isabelle Meyts[†]
Mary Ann Michelis
Peter A. Miescher
Fred Miller
Eric C. B. Milner
Joshua Milner

Toshihide Mimura
Seiji Minota
Pierre Miossec
Chandra Mohan
Tom Eirik Mollnes
Patricia K. A. Mongini
Laurence Morel
Lorenzo Moretta
Jane Morse[#]
Bernard Moser
David M. Mosser
William A. Muller
Hans Muller-Eberhard[#]
Kenneth Murphy
Philip M. Murphy
Natarajan Muthusamy
Bertrand Nadel
Shigekazu Nagata[†]
Laszlo Nagy
Carl F. Nathan
Jacob B. Natvig
David Nemazee[†]
Gerald Thomas Nepom
Timothy Niewold
Janko Nikolich-Zugich
Kenneth Nilsson
Falk Nimmerjahn
Douglas F. Nixon
Gustav J. V. Nossal
Luigi D. Notarangelo
Jan Novak
Victor Nussenzweig
Michel C. Nussenzweig
James C. Oates[†]
Hans D. Ochs
Lloyd Old
Michael B. A. Oldstone
Eugene Oltz
Jordan Scott Orange
Anders Orn
Barbara Anne Osborne
C. Kirk Osterland
Mario A. Ostrowski
Shoichi Ozaki
Stephen A. Paget
Savita Pahwa
Eric G. Pamer
Qiang Pan-Hammarstrom
Sunpho Park
Virginia Pascual
Dhavalkumar D. Patel
Andras Perl
Peter Perlmann
Alessandra Pernis
Benvenuto Pernis[#]
Erik Peterson
Rodney Ernest Phillips
Richard Phipps
Matthew Pickering
David S. Pisetsky
Vito Pistoia
K. Michael Pollard
Richard M. Pope
David N. Posnett
Robert Prendergast
Luminita Pricop
Marco Prinz[†]

Jennifer Puck
Anne Puel
Chaim Putterman
Luis Quintana-Murci
Andreas Radbruch
Marko Z. Radic
Kanti R. Rai
Klaus Rajewsky
Joyce Rauch
Jeffrey Ravetch
Stanley Read
Ann Reed
Westley H. Reeves
Morris Reichlin
Bernardo Reina-San Martin
Boris Reizis
Maria Rescigno
Michael Reth
Claude-Agnès Reynaud
Lisa G. Rider
Frederic Rieux-Laucat
William C. Robbins
William Robinson
Toby Rodman
Martin Rodriguez
Santiago Rodriguez
de Cordoba
Axel Roers
Christopher Roman
Lars Rönnblom
Derry Roopenian
Antony Rosen
Fred Rosen[#]
Hugh Rosen
Sergio Rosenzweig[†]
Agueda A. Rostagno
Carla Rothlin
Thomas Rothstein
Robert A. S. Roubey
Robert L. Rubin
Alexander Y. Rudensky
Carlo Russo
Federica Sallusto
Jane E. Salmon
Hugh A. Sampson
Inger Sandlie
Matyas Sandor
Laura Santambrogio
Ignacio Sanz
Minoru Satoh
David Schatz
Georg Schett
William R. Schief
Claudine Schiff
Reinhold Schmidt
Robert Schreiber
Harry W. Schroeder, Jr.
Peter H. Schur
Hans-Wilhelm Schwaeble
Pamela Schwartzberg[†]
R. Hal Scofield
Gavin Screaton
Anthony Segal[†]
Benjamin M. Segal
Andrey Shaw
Barbaray Sherry
Yufang Shi

Mark Jay Shlomchik
Frederick P. Siegal
Leslie E. Silberstein
Gregg Silverman
Roy L. Silverstein
Franco Silvestris
Alfred Singer
Ram Singh
Francesco Sinigaglia
John Patrick Sissons[#]
Marjorie Slankard
Barry Sleckman
Kendall Smith
Kenneth G. C. Smith
Agata Smogorzewska
Josef Smolen
Scott Snapper
Eric Sobel
Ludvig M. Sollid
Alan Solomon
Silvano Sozzani
David Spaner
Kostas Stamatopoulos
Louis Staudt
Bettie M. Steinberg
Ralph M. Steinman[#]
Polina Stepensky
Dan Stetson[†]
Freda K. Stevenson
Joseph St. Geme III
William Stohl
Helen Su
Kathleen Sullivan
Yoshinari Takasaki
Toshitada Takemori
Norman Talal[#]
Eng M. Tan
Stuart Tangye
Alexander Tarakhovsky
Kristin Tarbell
Karin Tarte[†]
Naomi Taylor
Francesco Tedesco
Cox Terhorst
Argyrios N. Theofilopoulos
Robert Thoburn
Adrian Thrasher
Joshua Thurman
Angela Tincani
Jenny Ting
Thomas Tomasi
Kevin J. Tracey
Elisabetta Traggiai
Edward L. Treadwell
Giorgio Trinchieri
Jurg Tschopp[#]
George Tsokos
Naoyuki Tsuchiya
Shannon Turley
Kenneth Tyler
Antonio Uccelli
Jonathan W. Uhr
Raivo Uibo
Emil R. Unanue
Derya Unutmaz
Jacques Urbain
Paul J. Utz

Anders G. Vahlne
Andrea Vambutas
Wesley C. Van Voorhis
John Varga
Charles S. Via
Anna Villa
Carola Vinuesa
Herbert W. Virgin
Eric Vivier
Ulrich H. Freiherr
von Andrian-Werburg
Harald von Boehmer
Marie Wahren-Herlenius
Takaji Wakita
Thomas A. Waldmann
Herman Waldmann
Mark Jeremy Walport
Jeremy Walston
Chang-Yi Wang
Jingsong Wang
Klaus Warnatz
H. Shaw Warren
Richard L. Wasserman
Lucy R. Wedderburn[†]
Martin Weigert
Jean-Claude Weill
Marc Weksler
Hans Ulrich Weltzien
Peter P. Wernet
Per Westermark
Cornelia M. Weyand
Juergen Wienands
David Wiest
Ralph C. Williams, Jr.
Patrick C. Wilson
Robert J. Winchester
John Winfield
Jedd Wolchok
Kevin Woollard
Kai W. Wucherpfennig
Ramnik Xavier
Kazuhiko Yamamoto
Rae Yeung
Wayne Yokoyama[†]
William Yount
John Zabriskie
Debra Jeske Zack
Habib Zaghoulani
Jianying Zhang
Shen-Ying Zhang
Maurizio Zanetti
Pan Zheng
Song Guo Zheng
Rolf Zinkernagel
Yong-Rui Zou
Moncef Zouali
Juan Carlos Zuniga-Pflucker

[†] 2018 New member

[#] Deceased

Program

Thursday, April 12, 2018

- 2:00 p.m. **Welcoming Remarks**
Jean-Laurent Casanova
- 2:05 p.m. – 4:35 p.m. **Session I: Systemic lupus erythematosus, complement and interferons**
- 2:05 p.m. **Boris Reizis**
NYU School of Medicine, New York, NY, USA
The role of DNASE1L3 in SLE
- 2:35 p.m. **Virginia Pascual (FPID Speaker)**
Gale and Ira Drukier Institute for Children's Health, Weill Cornell Medicine, New York, NY, USA
Revisiting the link between innate and adaptive immunity in human lupus
- 3:05 p.m. **Marina Botto**
Imperial College London, London, UK
C1q in health and disease – roles outside the complement system
- 3:35 p.m. **Dusan Bogunovic**
Icahn School of Medicine at Mount Sinai, New York, NY, USA
Pleiotropic kinase mutated in a child - cytokine, cell type and STAT specificity unveiled
- 4:05 p.m. **Afternoon Break until 5:00 p.m.**
- 5:00 p.m. **Introduction for Kunkel Lecturer**
Jean-Laurent Casanova
- Michael Lenardo (FPID Speaker)**
Annual Henry Kunkel Society Lecture
National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD, USA
- 6:00 p.m. **Cocktail Reception (for purchase)**

Friday, April 13, 2018

- 8:00 a.m. – 9:00 a.m. **Breakfast**
- 9:00 a.m. – 10:00 a.m. **Session II: Diseases of apoptosis**
- 9:00 a.m. **Yanick Crow (Meeting Chair)**
Necker Hospital for Sick Children, Paris, France
DNASE2 deficiency in humans
- 9:30 a.m. **Shigekazu Nagata**
Osaka University, Osaka, Japan
Exposure of phosphatidylserine and engulfment of apoptotic cells by macrophages
- 10:00 a.m. **Morning Break until 10:30 a.m.**
- 10:30 a.m. – 12:00 p.m. **Session III: Autoimmunity and autoinflammation**
- 10:30 a.m. **Frederic Rieux-Laucat**
Institut Imagine, Paris, France
From monogenic to digenic inheritance of autoimmunity
- 11:00 a.m. **Anthony Segal**
University College London, London, UK
How a failure of innate immunity leads to Crohn's disease

12:00 p.m.	Lunch until 1:30 p.m.
12:45 p.m. – 1:30 p.m.	Teodoro Pulvirenti Executive Editor of JEM <i>Scientific Publishing: What, How and Why</i>
1:30 p.m. – 3:30 p.m.	Session IV: Monogenic autoimmunity, central tolerance and autoantibodies
1:30 p.m.	Kai Kisand University of Tartu, Tartu, Estonia <i>Mongenetic syndromes distinguished by chronic candidiasis in combination with autoimmunity</i>
2:00 p.m.	Adrian Hayday King's College and The Francis Crick Institute, London, UK <i>Conflict in the de-militarised zone: Learning immunology from patients</i>
2:30 p.m.	Peter Lachmann University of Cambridge, Cambridge, UK <i>Deficiency of Complement Factor I. A deficiency where heterozygotes and homozygotes are susceptible to different diseases</i>
3:00 p.m.	Chris Goodnow (JEM Speaker) Garvan Institute of Medical Research, Sydney, Australia <i>Good and bad mutations: their impact on mechanisms for active inhibition of autoantibody secretion</i>
3:30 p.m.	Afternoon Break until 4:00 p.m.
4:00 p.m. – 5:30 p.m.	Session V: Innate immune signalling
4:00 p.m.	Nicolas Manel Institut Curie, Paris, France <i>Activation of innate immune sensors by viruses and self</i>
4:30 p.m.	Sun Hur Harvard Medical School, Boston, MA, USA <i>Signalling by MDA5</i>
5:00 p.m.	Kenneth Smith University of Cambridge, Cambridge, UK <i>Whole genome sequencing for sporadic COVID diagnosis</i>
6:00 p.m.	Dinner (for purchase)

Saturday, April 14, 2018

8:00 a.m. – 9:00 a.m.	Breakfast
9:00 a.m. – 10:00 a.m.	Session VI: Neuroinflammation
9:00 a.m.	David Hunt University of Edinburgh, Edinburgh, UK <i>Evidence for direct pathogenicity of type I interferon in adult neuroinflammatory disease</i>
9:30 a.m.	Marco Prinz University Medical Centre Freiburg, Freiburg, Germany <i>The role of CNS endogenous myeloid cells in inflammation</i>
10:00 a.m. – 10:30 a.m.	Session VII: Evolutionary and systems immunology
10:00 a.m.	Lluis Quintana-Murci Institut Pasteur, Paris, France <i>Dissecting the genetic and non-genetic sources of immune response variation in humans</i>
10:30 a.m.	Morning Break until 11:00 a.m.

11:00 a.m. – 12:30 p.m.

Session VIII: Monogenic autoinflammation

11:00 a.m.

Elke Kruger

Universitätsmedizin Berlin, Berlin, Germany
Proteasome associated autoinflammatory diseases

11:30 a.m.

Raphaela Goldbach-Mansky (FPID Speaker)

National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD, USA
Insights from an expanding spectrum of autoinflammatory diseases

12:00 p.m.

Dan Kastner (FPID Speaker)

National Human Genome Research Institute, NIH, Bethesda, MD, USA
Cutting Gordian knots at the pool of Bethesda

12:30 p.m.

Closing Remarks

Jean-Laurent Casanova

A special thank you to our meeting sponsors

Foundation for Primary Immunodeficiency Diseases

