

Poster Contributions

- P-1: Khaled Aljarrah, M.-Ali H. Al-Akhras, Duaa Jebrien Al-Khalili, Z. Ababneh
Continuous and delayed photohemolysis sensitized with photofrin and iron oxide nanoparticles (Fe_3O_4)
- P-2: Borhan Aldeen Albiss, Mohammed Al-Omari
Functionalized ZnO Nanorods for Protein Sensing Applications
- P-3: Crispin G. Alexander, Maike C. Jürgens, Dale A. Shepherd, Alison E. Ashcroft, Christopher M. Johnson, Stefan M. V. Freund, Neil Ferguson
Thermodynamic linkage between protein-folding, allostery and capsid assembly in the hepatitis B virus core protein
- P-4: Khalid Alzahrani, Simon Connell
Development and application of a force sensor with sub-piconewton resolution
- P-5: Anna Baranowska-Korczyk, Krzysztof Fronc, Bożena Sikora, Izabela Kamińska, Anna Reszka, Kamil Sobczak, Remigiusz Worch, Łukasz Kłopotowski, Krzysztof Dybko, Wojciech Paszkowicz, Piotr Dłużewski, Bogdan J. Kowalski, Danek Elbaum
DNA and protein sensors based on ZnO and ZnO/ZnS nanofibers
- P-6: Maciej Baranowski, Mariusz Makowski, Cezary Czaplewski, Adam Liwo, Stanisław Ołdziej
Implementation of the physic based side-chain side-chain potential in coarse-grained UNRES force-field
- P-7: Mateusz Chwastyk, Albert Galera-Prat, Mateusz Sikora, Àngel Gómez-Sicilia, Mariano Carrión-Vázquez, Marek Cieplak
Theoretical tests of the mechanical protection strategy in protein nanomechanics
- P-8: Maja K. Cieplak, Marc R. Fabian, Nahum Sonenberg, Edward Daržinkiewicz, Anna Niedźwiecka
Temperature-dependent overexpression of large unstructured proteins in *E. coli*
- P-9: Marta Z. Cieplak, Y. Syryanyy, L. Y. Zhu, M. Konczykowski, C. L. Chien
Tuning the phase diagram and critical current density in superconductor-ferromagnet bilayers
- P-10: Bartłomiej Zaborowski, Adam Liwo, Jooyoung Lee, Cezary Czaplewski
Optimization of dynamic fragment assembly for protein structure prediction with conformational space annealing and UNRES force field
- P-11: Mariusz Czarnocki-Cieciura, Krystian Stoduś, Katarzyna Kowalska, Andrzej Dziembowski
Automated multistep purification of recombinant proteins with SUMO-tag
- P-12: Zbigniew M. Daržinkiewicz, Elżbieta Bojarska, Jacek Jemielity, Ryszard Stolarski
Multiple assay strategy for revealing molecular mechanism of 5' mRNA cap degradation by Decapping Scavenger enzyme
- P-13: Pietro Faccioli, Giorgia Cazzolli, S. a Beccara and P. Wintrode
Conformational transitions of evolutionarily related serpin proteins, from atomistic simulations in with a realistic force field

- P-14: Vasyl T. Gritsyna, Galina I. Belykh, Yurij G. Kazarinov, Anton O. Moskvitin, Tamaz L. Kalabegishvili, Elena I. Kirkesali, Alexander N. Rcheulishvili, Eteri N. Ginturi, Ivane G. Murusidze, Dodo T. Pataraya, Manana A. Gurieldze, Marina V. Frontasyeva, Inga I. Zinicovscaia
Properties of Gold Nanoparticles Synthesized Using Streptosporangium spp. 94A and Thermoactinomyces spp. 44Th
- P-15: Dominik Gront
A new software library for coarse-grained modeling of biomolecules
- P-16: Magdalena Gruziel, Piotr Szymczak
Computational studies of self-assembly of chiral polymers with various twist
- P-17: Renata Łuczkowska, Elżbieta Turek, Joanna Grzyb
Interaction of ferredoxin:NADP⁺ oxidoreductase with model membranes
- P-18: Razan Alkhatib, Ali Hilal-Alnaqbi, Mohamed Al-Rubeai, Sherif M. Karam
Development of a novel method for the identification of mouse gastric stem cells using Raman Spectroscopy
- P-19: Sen Hou, Lili Sun, Stefan A. Wieczorek, Tomasz Kalwarczyk, Tomasz S. Kaminski, Robert Hołyst
Quantitative measurement of DNA labelling efficiency by fluorescence correlation spectroscopy
- P-20: Svetlana H. Hristova, Boris P. Atanasov, Alexandar M. Zhivkov
Adsorption of cytochrome c on montmorillonite nanoplates
- P-21: Agata Jargiło, Kamila Malecka, Urszula Jarocka, Iwona Grabowska, Hanna Radecka, Jerzy Radecki, Lech Michalczuk, Agnieszka Sirko, Wojciech Bal
Electrochemical biosensors for environmental monitoring and medical diagnostics
- P-22: Maciej Jasiński, Sapna Thoduka, Ryszard Stolarski, Joanna Trylska
Interactions of modified oligonucleotides with RNA of the prokaryotic and eukaryotic decoding site
- P-23: Maike C. Jürgens, Judit Vörös, Gilles J. Rautureau, Valerie E. Pye, Jimmy Muldoon, Stefan M. V. Freund, Christopher M. Johnson, Neil Ferguson
Biophysics meets Virology: New Insights into HBV Protein — Cellular Protein Interactions
- P-24: Krzysztof Sozanski, Tomasz Kalwarczyk, Agnieszka Kelman, Robert Hołyst
Activation energy for diffusion of proteins in crowded environment
- P-25: Izabela Kamińska, Krzysztof Fronc, Bożena Sikora, Anna Baranowska-Korczyc, Maciej Szewczyk, Wojciech Zaleszczyk, Kamil Sobczak, Tomasz Wojciechowski, Roman Minikayev, Wojciech Paszkowicz, Mateusz Chwastyk, Piotr Stępień, Danek Elbaum
Upconverting Gd₂O₃, Gd₃Al₅O₁₂, Y₃Al₅O₁₂ nanoparticles for *in vitro* fluorescent imaging
- P-26: Michał Jamroz, Andrzej Kolinski, Sebastian Kmiecik
CABS-flex: server for fast simulation of protein structure fluctuations
- P-27: Marek Kochanczyk, Joanna Jaruszewicz, Tomasz Lipniacki
Stochastic transitions in a bistable reaction system on the membrane
- P-28: Maksim Kouza, Phuong H. Nguyen, Andrzej Kolinski, Mai Suan Li
Fibril formation rates and irreversibility

- P-29: H. Krobath, E. I. Shakhnovich, P. F. N. Faísca
Structural and energetic determinants of co-translational folding
- P-30: Katarzyna Kulczycka-Mierzejewska, Joanna Trylska, Joanna Sadlej
Clindamycin ribosome interactions: a molecular dynamics study
- P-31: Łukasz Bujak, Maria Olejnik, Piotr Nyga, Leszek Fiedor, Wolfgang Heiss,
Sebastian Maćkowski
Plasmon control chirality in photosynthetic complexes
- P-32: Joanna Makowska, Wioletta Żmudzińska, Dorota Uber, Dagmara Lubowiecka,
Lech Chmurzyński
**Conformational analysis of original fragment of the IGD protein and its derivatives:
the influence of charged amino-acid residues on the β-hairpin structure**
- P-33: Grzegorz Nawrocki, Marek Cieplak
Amino Acids and Proteins at ZnO-water Interfaces in Molecular Dynamics Simulations
- P-34: Anna Ochab-Marcinek, Stefan A.Wieczorek, Natalia Ziębacz, Robert Hołyst
The effect of depletion layer on diffusion of nanoparticles in polymer solutions
- P-35: Yoo Jin Oh, Yidan Cui, Hyunseok Kim, Yinhua Li, Sungsu Park, Peter Hinterdorfer
**Characterization of curli A production on living bacterial surfaces by scanning probe
microscopy**
- P-36: Anna Hałabis, Wioletta Żmudzińska, Maciej Kozak, Adam Liwo, Stanisław Ołdziej
Thermal unfolding of trp-cage miprotein variants. NMR and SAXS study
- P-37: Marta Panek, Dominik Gront, Andrzej Kolinski
Protein structures from Monte Carlo simulations with NMR restraints
- P-38: Marta Pasenkiewicz-Gierula, Elżbieta Plesnar, Witold K. Subczynski
**Motional characteristics of cholesterol in pure cholesterol domains that form in
lipid bilayers a computer modelling stud1**
- P-39: Jakub Pękalski, A. Ciach, Noé G. Almarza
Self-assembly of nanoparticles into clusters and stripes
- P-40: Joanna Pieprzyk, Agnieszka Zbela, Michał Jakób, Andrzej Ozyhar, Marek Orłowski
**Homodimerization of disordered N-terminal domain of Ultraspiracle protein —
a member of the nuclear receptor family**
- P-41: Dariusz M. Plewczyński, Julian Zubek, Michał Łukasik, Indrajit Saha, Subhadip Basu
**Linking multi-scale properties of biomolecules and machine learning prediction of
their biological function**
- P-42: Petr Hlubucek, Martin Mokrejs, Martin Pospisek
**NA2Dsearch: fast and easy tool for secondary structure searches through large datasets
in parallel**
- P-43: Zenon Rajfur, Daniel Dziob, Justyna Nowak, Karolina Zamora, Jadwiga Laska,
Tomasz Kołodziej, Piotr Cyzio
Biopolymer elastic substrates — a novel tool in cell migration research
- P-44: Bartosz Różycki, Grzegorz Nawrocki, Marek Cieplak
Protein adsorption and deformations on solid surfaces

- P-45: Domenico Sanfelice, Anastasia Politou, Stephen R. Martin
Annalisa Pastore and Pierandrea Temussi
The effect of crowding and confinement: A comparison of Yfh1 stability in different environments
- P-46: Adam K. Sieradzan, Andrei Niadzvedtsk, Harold A. Scheraga, Adam Liwo
Introduction of new Ca... Ca...Ca virtual valence angle potentials to treat D and L amino acid residues into UNRES force field
- P-47: Bożena Sikora, Krzysztof Fronc, Izabela Kamińska, Anna Baranowska-Korczyc,
Kamil Koper, Sebastian Szewczyk, Wojciech Zaleszczyk, Kamil Sobczak,
Bohdan Paterczyk, Tomasz Wojciechowski, Roman Minikayev,
Wojciech Paszkowicz, Piotr Stępień, Danek Elbaum
Up-converted NaYF₄: Er, Yb nanoparticles for biomedical applications
- P-48: Mateusz Sikora, Marek Cieplak
Mechanical properties of TGF-beta family proteins
- P-49: Anna Starzyk, Marek Cieplak
Proteins in the electric field near the surface of mica
- P-50: Malwina Strenkowska, Joanna Kowalska, Maciej Lukaszewicz, Joanna Zuberek,
Edward Darzynkiewicz, Jacek Jemielity
Synthesis of cap analogues with double thiophosphate modification intended for anti-cancer immunization with mRNA
- P-51: Joanna I. Sułkowska, Faruck Morcos, Martin Weigt, Terence Hwa, José N. Onuchic
Genomics-aided structure prediction
- P-52: LiLi Sun, Sen Hou, Marcin Tabaka, Lin Li, Krzysztof Burdzy, Robert Holyst
The analysis of electrostatic interaction energy during unbinding of nonspecific lac repressor-DNA complex
- P-53: Piotr Szymczak
Import of knotted proteins into mitochondria
- P-54: Marcin Tabaka, Tomasz Kalwarczyk, Robert Hołyst
Biologistics: kinetics of gene regulatory proteins in *Escherichia coli*
- P-55: Magdalena Twardowska, Dorota Kowalska, Maria Olejnik, Nikodem Czechowski,
Bartosz Krajnik, Eckhard Hofmann, Sebastian Maćkowski
Metal-Enhanced Fluorescence of Chlorophylls in Light-Harvesting Complexes Coupled to Silver Nanowires
- P-56: S. Vahabi, R. Fekrazad, S. Ayremlou, S. Taheri
Antimicrobial Photodynamic Therapy with Radachlorin® Blue O on *Streptococcus mutans*: an *in vitro* study
- P-57: Judit Vörös, Maike C. Jürgens, Gilles Rautureau, Dale A. Shepherd, Jimmy Muldoon,
Christopher M. Johnson, Stefan M. V. Freund, Alison E. Ashcroft, Neil Ferguson
The devil is in the details: Atomic level characterisation of a potentially druggable target essential for human hepatitis B virus replication
- P-58: Piotr Wojciechowski, Dominik Gront, Andrzej Koliński
BioShell structure template database
- P-59: Remigiusz Worch
The helical hairpin structure of influenza fusion peptide and a hydrophobic moment map. Anything in common?

- P-60: Bartłomiej Zaborowski, Adam Liwo, Jooyoung Lee, Cezary Czaplewski
Molecular dynamics and replica exchange simulations of protein folding with dynamic fragment assembly and UNRES force field
- P-61: Małgorzata Zarebska, Alexandra Zinoviev, Joanna Żuberek, Edward Darżynkiewicz, Michał Shapira
Analysis of the novel eIF4E-Interacting Protein in Leishmania
- P-62: Alexandar M. Zhivkov, Svetlana H. Hristova, Boris P. Atanasov
Electrostatics of globular proteins adsorbed on discretely charged solid surface
- P-63: Katarzyna Ziółkowska, Dominik Gront, Andrzej Koliński
Sparse NMR data improves protein homology detection method
- P-64: Paweł Jan Żuk, Eligiusz Wajnryb, Krzysztof Mizerski, Piotr Szymczak
Particle aggregation dynamics in presence of hydrodynamic interactions and shear flow
- P-65: Małgorzata Żytek, Joanna Kowalska, Maciej Łukaszewicz, Joanna Żuberek, Aleksandra Ferenc, Edward Darżynkiewicz, Jacek Jemielity, Anna Niedźwiecka
Synthesis of Trimethylguanosine snRNA 5' Cap Analogs Modified in 5',5'-Triphosphate Bridge and their Interactions with a Human snRNP-specific Nuclear Import Receptor, Snurportin 1
- P-66: Hiroshi Tanaka, Takeshi Hase
Structure of Protein Interaction Networks and Their Implications on Drug Design