

MVP Core CAMB 706 Fall Semester 2021

Course Directors and Contact Info:

Sunny Shin, Johnson Pavilion 201B, 215-746-8410, sunshin@pennmedicine.upenn.edu **Boris Striepen,** Hill Pavilion, 215-573-9167, striepen@vet.upenn.edu **Jianxin You,** Johnson Pavilion 201C, 215-573-6781, jianyou@vet.upenn.edu

Section Directors

Bacteriology I & II: Sunny Shin/Jay Zhu **Virology I**: Jianxin You/Elizabeth White

Description

The MVP Core class provides CAMB-MVP students with key fundamental knowledge of Bacteriology, Virology, and Parasitology. The course runs through the Fall and Spring for first year CAMB-MVP students. The course starts with 3 overview lectures and is then organized into three sections that cover principles of Bacteriology, Virology, and Parasitology.

Prerequisites

None

Enrollment criteria

Required for all first year CAMB-MVP students. Non-CAMB-MVP students by permission of course directors.

Schedule Location

MWF, 1:45-2:345 Johnson Pavilion 209

Format

- Lecture
- Discussion Themed lecture sets with intermittent journal article discussion groups

Student assignments

Midterm/final exam for each subsection

Journal article presentation within each subsection

Grading Criteria:

50% Exam-based (in class or take home, varies by section leaders)

40% presentation-based

10% participation-based (participation in discussions, asking questions during lecture, etc.)

Course Goals

Students who complete this course successfully will have gained:

- A broad introduction to host-pathogen interactions
- A survey of bacteriology, virology and parasitology with emphasis on common and distinct themes
- Ability to analyze relevant primary articles in-depth

Guidelines/Expectations for Student Paper Presentations (modified for virtual presentation)

Students not assigned to present:

- 1. Read the paper well in advance of the presentation day.
- 2. Email to the assigned faculty member a specific question about the science presented in the paper that can become part of the discussion
- 3. Come prepared to participate actively in the discussion with observations and answers to questions about approaches or interpretations by the authors.

Students (2-3 selected for each paper) assigned to present:

- 1. Meet the faculty mentor for the paper well in advance of the presentation to go over expectations and discuss the background for the paper. It is your responsibility to establish contact with the faculty member.
- 2. Format will be a journal club style presentation via PowerPoint and should contain the following elements:
 - A. A brief presentation of the background of the research including rationale and key previous findings upon which it is based,
 - B. A presentation of key findings in the *most important* figures (ie. not necessarily all of them!)
 - C. A critical review of the major findings and interpretations
 - D. A critique of the significance of the paper overall.
- 3. Meet with the faculty mentor for the paper immediately after your presentation for feedback.

Faculty Mentor:

- 1. The assigned faculty member will meet with presenters prior to the presentations.
- 2. Faculty mentors are encouraged to give brief comments at the end of the presentation session about where the paper fits into the general thrust of research in their field.

Course Directors

Sunny Shin, Ph.D.

Associate Professor of Microbiology Perelman School of Medicine 3610 Hamilton Walk 201B Johnson Pavilion

Philadelphia, PA 19104 Office: 215-746-8410

Email: sunshin@pennmedicine.upenn.edu

Jianxin You, Ph.D.

Associate Professor of Microbiology Perelman School of Medicine 3610 Hamilton Walk 201C Johnson Pavilion Philadelphia, PA 19104

Office: 215-573-6781

Email: jianyou@pennmedicine.upenn.edu

Bacteriology Section

Sunny Shin, Ph.D.

Email: sunshin@pennmedicine.upenn.edu

Virology Section

Elizabeth White, Ph.D.

Email: eawhite@pennmedicine.upenn.edu

Parasitology Section

Michael Povelones, Ph.D.

Email: mpove@vet.upenn.edu

Boris Striepen, Ph.D.

Professor of Pathobiology School of Veterinary Medicine 380 South University Avenue

Hill Pavilion

Philadelphia, PA 19104 Office: 215-573-4713

Email: striepen@vet.upenn.edu

Jay Zhu, Ph.D.

Email: junzhu@pennmedicine.upenn.edu

Jianxin You, Ph.D.

Email: jianyou@pennmedicine.upenn.edu

Boris Striepen, Ph.D.

Email: striepen@vet.upenn.edu

CAMB 706 – Bacteriology Session I & II Course Directors: Sunny Shin & Jay Zhu

MWF, 1:45-2:45pm Johnson Pavilion 209

DATE	DAY	TITLE	LECTURER/ PRESENTER	EMAIL
9/8/2021	W	Intro: Course Layout Intro: Pathogen Genomes	Drs. Shin, Striepen, You Dr. Bushman	sunshin@pennmedicine.upenn.edu striepen@vet.upenn.edu you@pennmedicine.upenn.edu bushman@pennmedicine.upenn.edu
9/10/2021	F	Intro: Concepts of Host- Pathogen Interactions	Dr. Striepen	striepen@vet.upenn.edu
9/13/2021	М	Intro: Host Immune Responses to Pathogens	Dr. Scott	pscott@vet.upenn.edu
9/15/2021	W	Bacterial Basics, Global Microbiome, Nucleic Acid Management in Prokaryotes	Dr. Bushman	bushman@pennmedicine.upenn.edu
9/17/2021	F	Antibiotic Resistance	Dr. Planet	planetp@email.chop.edu
9/20/2021	М	Student Paper Presentation	Dr. Bittinger	bittingerk@email.chop.edu
9/22/2021	W	Principles of Bacterial Pathogenesis	Dr. Brodsky	ibrodsky@vet.upenn.edu
9/24/2021	F	Strategies for Bacterial Adhesion and Invasion	Dr. Brodsky	ibrodsky@vet.upenn.edu
9/27/2021	M	Student Paper Presentation	Dr. Brodsky	ibrodsky@vet.upenn.edu
9/29/2021	W	Bacterial cell-cell interactions	Dr. Zhu	junzhu@pennmedicine.upenn.edu
10/1/2021	F	Student Paper Presentation	Dr. Zhu	junzhu@pennmedicine.upenn.edu
10/4/2021	М	Signal transduction in bacteria	Dr. Goulian	goulian@sas.upenn.edu
10/6/2021	W	Signal transduction in bacteria	Dr. Goulian	goulian@sas.upenn.edu
10/8/2021	F	Student Paper Presentation	Dr. Zhu	junzhu@pennmedicine.upenn.edu
10/11/2021	М	Vertebrate microbial communities in health and disease	Dr. Levy	maayanle@pennmedicine.upenn.edu
10/13/2021	W	Vertebrate microbial communities in health and disease	Dr. Thaiss	thaiss@pennmedicine.upenn.edu
10/15/2021	F	Student Paper Presentation	Drs. Levy & Thaiss	maayanle@pennmedicine.upenn.edu thaiss@pennmedicine.upenn.edu
10/18/2021	М	Intracellular bacteria	Dr. Shin	sunshin@pennmedicine.upenn.edu
10/20/2021	W	Intracellular bacteria	Dr. Shin	sunshin@pennmedicine.upenn.edu
10/22/2021	F		CAMB Symposi	ium
10/25/2021	М	Student Paper Presentation	Dr. Shin	sunshin@pennmedicine.upenn.edu
10/27/2021	W	Gram-positive bacteria and toxins	Dr. Zackular	Joseph. Zackular@pennmedicine.upenn. edu

10/29/2021	F	Immunity to bacteria	Dr. Abt	Michael.Abt@pennmedicine.upenn.edu
11/1/2021	M	Student Paper Presentation	Drs. Abt & Zackular	Michael.Abt@pennmedicine.upenn.edu Joseph.Zackular@pennmedicine.upenn. edu
11/3/2021	W	Phage	Dr. Bushman	bushman@pennmedicine.upenn.edu
11/5/2021	F	Student Paper Presentation	Dr. Bushman	bushman@pennmedicine.upenn.edu
11/12/2021	F		Bacteriology Fin	al due

CAMB 706 – Virology Session I Course Directors: Jianxin You and Elizabeth White

MWF, 1:45-2:45pm Johnson Pavilion 209

DATE	DAY	TITLE	LECTURER/ PRESENTER	EMAIL
11/12/2021	F	Viral structure and diversity	Dr. Bushman	bushman@pennmedicine.upenn.edu
11/15/2021	М	Viral structure and diversity	Dr. Bushman	bushman@pennmedicine.upenn.edu
11/17/2021	V	Student Paper Discussion	Dr. Bushman	bushman@pennmedicine.upenn.edu
11/19/2021	F	Virus receptors	Dr. Bates	pbates@pennmedicine.upenn.edu
11/22/2021	М	Virus entry	Dr. Bates	pbates@pennmedicine.upenn.edu
11/24/2021	W	Thanksgiving Break		
11/26/2021	F	Thanksgiving Break		
11/29/2021	М	Student Paper Discussion	Dr. Bates	pbates@pennmedicine.upenn.edu
12/1/2021	W	Retrovirus replication	Dr. Collman	collmanr@pennmedicine.upenn.edu
12/3/2021	F	Retrovirus pathogenesis	Dr. Collman	collmanr@pennmedicine.upenn.edu
12/6/2021	М	Student Paper Discussion	Dr. Jurado	Kellie.Jurado@pennmedicine.upenn.edu
12/8/2021	W	Flu & RNA virus pathogenesis	Dr. Hensley	hensley@pennmedicine.upenn.edu
12/10/2021	F	RNA virus replication strategies	Dr. Cherry	cherrys@pennmedicine.upenn.edu
12/13/2021	М	Student Paper Discussion	Dr. Hoxie	hoxie@pennmedicine.upenn.edu
12/20/2021	М	Virology Midterm Due		

Introductions

9/8/21	Course Layout & Intro: Pathogen Genomes (Bushman)
	 Principles of pathogenesis Microbial and host genomes Effects of host-microbe competition on the genomes of each
9/10/21	Intro: Concepts of Host-Pathogen Interactions (Streipen)
9/13/21	Intro: Host Immune Responses to Pathogens (Scott)
	Bacteriology I
9/15/21	Bacterial Basics, Nucleic Acid Management in Prokaryotes (Bushman)
	Bacterial phylogenyBacteria nucleic acid management
9/17/21	Antibiotic Resistance (Planet)
9/20/21	Paper Discussion (Bittinger)
9/22/21	Principles of Bacterial Pathogenesis (Brodsky)
9/24/21	Strategies for Bacterial Adhesion and Invasion (Brodsky)
9/27/21	Paper Discussion (Brodsky)
9/29/21	Bacterial cell-cell interactions (Zhu)
10/1/21	Paper Discussion (Zhu)
10/4/21	Signal transduction in bacteria (Goulian)
	 Definition and diversity of two-component systems Basic Reactions Histidine Kinases Response regulators Specificity and Cross-talk
10/6/21	Signal Transduction in Bacteria (Goulian)
	Two canonical examples of two-component signaling:porin regulation

chemotaxis

10/8/21	Paper Discussion (Zhu)	
	Bacteriology II	
10/11/21	Vertebrate microbial communities in health and disease (Levy)	
10/13/21	Bacteriology Midterm Due; Vertebrate microbial communities in health and disease (Thaiss)	
10/15/21	Paper Discussion (Levy and Thaiss)	
10/18/21	Intracellular bacteria (Shin)	
10/20/21	 General strategies used by intracellular pathogens Escape from the phagosome- Listeria, Shigella Arrest normal phagosome maturation- Salmonella, Mycobacteria Unique ER-derived compartment- Legionella Acidic lysosomal compartment- Coxiella Intracellular bacteria (Shin) Innate immune recognition IFNg defense and evasion- Chlamydia Evasion of host cell apoptosis- Coxiella Pyroptosis and inflammation- Salmonella Autophagy- Shigella and Listeria Inhibition of immune signaling- many pathogens Endosymbiotic bacteria 	
10/22/21	CAMB Symposium	
10/25/21	Paper Discussion (Shin)	
10/27/21	Gram positive bacteria and toxins (Zackular)	
10/29/21	Immunity to bacteria (Abt)	
11/1/21	Paper Discussion (Abt and Zackular)	
11/3/21	 Phage (Bushman) Phage history Global Virome 	
	Phage Phylogeny	

Clinical Consequences

- Phage T4
- Phage lambda
- Phage therapy

11/5/21 <u>Paper Discussion (Bushman)</u>

• Crick et al., Nature 1961. General Nature of the Genetic Code for Proteins

11/12/21 Bacteriology Final Due

Virology I

11/12/21 <u>Viral structure and diversity (Bushman)</u>

- Methods: negative staining, cryo-EM, X-ray crystallography, NMR, mixed methods
- Genetic economy-> symmetry
- Helical symmetry
- Icosahedral symmetry
- Relationship between structure and route of transmission

11/15/21 Viral structure and diversity (Bushman)

- Introduction: viral diversity
- The human virome
- Metagenomics and virus hunting

11/17/21 <u>Paper Discussion (Bushman)</u>

Schooley et al., Development and Use of Personalized Bacteriophage-Based Therapeutic Cocktails To Treat a Patient with a Disseminated Resistant Acinetobacter baumannii Infection.

Antimicrob Agents Chemother. 2017 Sep 22;61(10).

11/19/21 Virus receptors (Bates)

- What is a virus particle?
- General problems in virus replication
- Virus attachment
- Internalization and fusion strategies

11/22/21 <u>Virus entry (Bates)</u>

- Metastable virion entry
- Stepwise dis-assembly
- Signaling in viral entry
- Viral receptor identification and analysis

11/24/21 Thanksgiving Break

11/26/21 Thanksgiving Break

11/29/21 Paper Discussion (Bates)

12/1/21 Retrovirus replication (Collman)

- Introduction
 - The retrovirus family
 - Shared and unique genetic features
- Replication cycle
 - Entry
 - Reverse Transcription
 - Nuclear migration & Integration

- Regulation of gene expression & protein expression
- Assembly & release
- Interaction with host proteins
 - Intrinsic host defense
 - HIV auxiliary genes

12/3/21 Retrovirus pathogenesis (Collman)

- Introduction
 - Overview
 - Endogenous retroviruses
- Oncoretroviral Pathogenesis
 - Non-acute transforming viruses: Insertional oncogenesis
 - Acute transforming viruse: V-Onc carrying viruses
 - Trans-activating oncoviruses
- Lentiviruses (other than immunodeficiency viruses)
- Immunodeficiency virus pathogenesis
 - Transmission & acute infection
 - Viral dynamics and chronic disease
 - Mechanisms of immunopathogenesis
 - Viral & host determinants of disease
 - HIV as a zoonosis

12/6/21 Paper Discussion (Jurado)

12/8/21 Flu & RNA virus pathogenesis (Hensley)

- Introduction to influenza virus
 - Viral lifecycle
 - Pathogenesis
 - Epidemiology
- Immune escape
 - Influenza virus antibodies
 - Antigenic shift
 - Antigenic drift
- Evasion of anti-virals
- Influenza virus versus other RNA viruses (measles as an example)

12/10/21 RNA virus replication strategies (Cherry)

12/13/21 Paper Discussion (Hoxie)

12/20/21 <u>Virology Midterm Due</u>