
Zurich Center for Integrative Human Physiology

ZIHPNews
01-2019 • March 2019

In the human body, organs work together
How metabolic hormones influence cardiovascular health and disease

Interview with ZIHP member PD Dr. med. Elena Osto, PhD

Dr. Osto, what has brought you to trans-
lational, integrative research on cardio-
vascular disorders?
I did my studies as medical doctor in
Italy and became a board certified cardi-
ologist. As a student I always aspired to
become a good physician. I would have
not thought about becoming a scientist
at that time. But then, during my training
as a cardiologist, I had the opportunity
to spend 18 months abroad. I decided to
come to the University of Zurich for an
internship in the cardiovascular research
group of Prof. Francesco Cosentino,
where I came into contact with basic sci-
ence for the first time. It was very hard
for me, because I had to start from the
very beginning, but it was indeed a great
experience and I was fascinated by the
freedom and intellectual challenges in
basic science. When I went back to Italy,
I decided that I would combine clinics
and basic science and I did a PhD in car

diovascular science. Afterwards, I was
offered a postdoc position at the Centre
for Molecular Cardiology of the Univer-
sity of Zurich, led by Prof Thomas Lü-
scher. Since then, I tried to think in an
integrative way and looked at interac-
tions between different organ systems.
My aim is to understand how dysfunc-
tions in the metabolism, e.g. in the diabe-

tic or dyslipidemic conditions, influence
cardiovascular structure and function.

This sounds challenging. I can imagine
that it could have been easier to stay in
your original field of clinical cardio-
logy.
This multi-organ approach is indeed
challenging and very innovative. Back
eight years ago, I was asked several times
why I did want to investigate other or-
gans such as the gut in relation to classi-
cal cardiovascular questions. I was and I
am still convinced that we need to think
in an integrative way if we want to un-
derstand nature. The human body is a
whole interconnected system and it is
not working in independently regulated
compartments. Researchers usually arti-
ficially segment the body. Afterwards, by
combining expertise, we have to reas-
semble the «puzzle». The challenge with
this approach is that we need to fully rely

Interview: Sabina Huber-Reggi
Cardiovascular disorders such as coronary heart disease and stroke are the main cause of death in Switzerland and worldwide.
To improve treatments and prevention, it is crucial to realize that the cardiovascular system is not working independently,
but interacts with the whole body. For instance, cardiovascular disorders are closely correlated with type 2 diabetes and obe-
sity. Therefore, we need to promote integrative research approaches that look at the human being as a whole. This attitude is
the trademark of PD Dr. med. Elena Osto, PhD, who is ZIHP member and research group leader at the Institute of Clinical
Chemistry of the University Hospital Zurich. She investigates how the cardiovascular system communicates with other organs
and how this tightly regulated crosstalk is impaired in type 2 diabetes and obesity. The ZIHP talked with her about her studies
and about the challenges of integrative research.

«If we want to understand nature, we need
to combine our expertise and to collaborate».
The springboard of PD Dr. med. Elena Osto΄s
career was a cooperative project financed by
the ZIHP. (Photo: © ScRogers Photography)

2

ZIHPNews	 01-2019

on expertise of others and establish
strong collaborations.

The idea for your research topic started
from the observation of an immediate
improvement of diabetes and dyslipi-
demia after mechanical reduction of
stomach volume through bariatric sur-
gery. Why was this observation surpri-
sing and promising?
The original idea of bariatric surgery was
to reduce the volume of the stomach in
order to reduce food intake in the hope
that this would lead to weight loss and
improvement of health. However, it is
now clear that the positive effect of sur-
gery is not only of mechanical nature
because improvement of obesity-related
diabetes, dyslipidemia and also hyper-
tension occurs before significant weight
loss. Our research indicates that this sur-
gery positively influences the whole me-
tabolism. This was originally very surpri-
sing. Understanding the mechanism of
action of this intervention routinely per-
formed in the clinics may help finding
new alternative approaches against the
development of cardio-metabolic di-
sease.

How does bariatric surgery influence
the metabolism? What was your main
finding?
It is likely that rearrangements of sto-
mach and gut anatomy after bariatric
surgery influence how nutrients are
handled by the gastrointestinal tract and
this causes a relatively rapid cascade of
events leading to a different hormone
profile in the blood. We discovered, for
example, that the increased blood level
of some hormones such as glucagon-like
peptide 1 (GLP-1) and bile acid (BA) after
bariatric surgery may be directly related
to the cardiovascular improvements.
These hormones are produced by the
pancreas and the gut in response to nut-
rients and are known to regulate glucose
and lipid metabolism. However, they do
much more. We could show that they are
transported to different organs and are
crucial for the communication between

the cardiovascular system and different
organs such as gut, liver, and adipose
tissue. This communication seems to be
disrupted in diabetes and obesity but
may be restored after bariatric surgery
due to the rapid and body weight-inde-
pendent increase in hormonal levels.
Which exact metabolic pathways are af-
fected by this hormonal changes remains
to be investigated. However, for ex-
ample, we have already shown that
higher concentration of GLP-1 promote
vasodilatation, - i.e. enlargement - of
blood vessels, which is beneficial against
for instance the development of hyper-
tension and atherosclerosis.

You were recently granted with the
prestigious PRIMA grant from the
SNFS, which enables you to pursue
your studies with an independent re-
search group. What are you next goals?
In the next years, we want to better un-
derstand which metabolic pathways are
affected by GLP-1 and BA and how they
influence the cardiovascular system. If
we really understand how hormones are
regulated and how they control commu-
nication between different organs, we
may be able to develop new therapeutic
approaches aiming at modulating hor-
monal levels. We may be able to reduce
risk factors for cardiovascular diseases
by targeting the metabolism in a less in-
vasive way than with bariatric surgery.

Such an integrative approach is only
possible with collaborators. How did
you proceed to build up your own net-
work?
The springboard was a cooperative pro-
ject financed by the ZIHP in 2012. As a
postdoc in the Cardiology Centre, I had
the opportunity to participate in such a
project between the Institute of Veteri-
nary Physiology and different depart-
ments of the University Hospital Zurich,
in particular visceral surgery and diabe-
tology. The project combined research on
gastrointestinal function, metabolism,
and vascular function. I designed the re-
search and supervised the students.

Thanks to this very successful project I
was soon able to get my own funding
winning a grant of the Forschungskredit
of the University of Zurich. Later, I recei-
ved an SNSF-Ambizione grant and I
created my own group at ETHZ in the
laboratory for Translational Nutritional
Biology of Prof. Christian Wolfrum, a
leader in research on the function of adi-
pose tissue. We complemented each
other perfectly because he was bringing
a huge expertise in metabolic research
and I had the clinical and cardiovascular
background. Thanks to the support by
the SNSF-PRIMA grant, I now moved to
the Institute of Clinical Chemistry at the
University Hospital. There, I will colla-
borate with the team led by Prof. Arnold
von Eckardstein. Their expertise in the
molecular biology of lipids will further
complement my investigations. Step by
step, I increased the collaboration net-
work by regularly changing the affilia-
tion group while keeping the contact
with the previous hosts. For instance,
thanks to the close collaboration with
Prof. Frank Ruschitzka, Director of the
Cardiology at the University Heart Cen-
ter and the direct contact with patients, I
make sure my research is beneficially
influenced by the several new questions
modern cardiovascular medicine faces.

What is your wish for the future?
My dream is a professorship in translati-
onal cardiovascular medicine to continue
investigating the patho-physiology of
cardiovascular disorders in an interdisci-
plinary way. I wish to combine my clini-
cal expertise with basic research. Moreo-
ver, I wish to train the new generation of
scientists and to share with them my
translational perspective. I hope that the
trend to integrative research and inter-
disciplinary cooperation will continue to
increase. To reach this, it is of outstan-
ding importance that institutions like the
ZIHP continue giving the opportunity,
especially to young scientists, to build up
an interdisciplinary network and to de-
sign cooperative research projects. Even
little money can make a big difference.

3

ZIHPNews	 01-2019

Sabina Huber-Reggi
In die Höhe gestapelte Stadtviertel
wären nicht nur eine Antwort auf
den Platzmangel, sondern auch eine
Alternative des sozialen Zusam-
menlebens. Dr. Paul Friedli, Elekt-
roingenieur und Gründer der
Schindler Transit Management
Group, erzählte in seinem Vortrag
im Rahmen der Reihe «Wissen-
Schaf(f)t Wissen» von seinen Visio-
nen von einem vertikalen Lebens-
raum, wo es Platz für Kreativität
gäbe.

Die Weltbevölkerung nimmt stetig
zu, unsere Dörfer verwandeln sich in
kleine Städchen und die grünen Wie-
sen verschwinden. Das, was wir im
kleinen Rahmen in der Schweiz erle-
ben, passiert überall auf der Welt.
«So wie das heute gehandhabt wird,
hat dies Folgen», sagte Paul Friedli.
Meistens entstehen monotone Stadt-
viertel, wo die Menschen sozial iso-
liert wohnen und grosse Distanzen
zurücklegen müssen, um die tägli-
chen Bedürfnisse zu stillen. Dazu
wird wertvoller Boden beansprucht
und die Umwelt belastet. Friedli
möchte, dass sich etwas ändert. Des-
halb gründete er, nach langjährigem
Engagement im Liftgeschäft, die
«Schindler Transit Management
Group», mit dem Ziel innovative
Ideen zu entwickeln und Lebensfor-
men in einem vertikalen Raum zu
entwerfen, die besser den Bedürfnis-
sen der Menschen und der Umwelt
entsprechen.

Ein einzigartiger vertikaler Mikro-
kosmos als Inspirationsquelle
Als Inspirationsquelle für vertikale
Lebensräume dienten mehr als 750

Familien aus den Slums von Caracas,
Venezuela, die nach den Über-
schwemmungen von 2007 Zuflucht
in einem nicht fertigen gebauten
Turm - dem «Torre David» - fanden.
Dort entstand eine funktionierende

Lebensgemeinschaft, die für sich
selbst Verantwortung übernehmen
konnte. Fasziniert, entschieden sich
die ETH-Architekturprofessoren Al-
fredo Brillenbourg und Hubert
Klumpner diese Lebensgemeinschaft
mit der finanziellen Unterstützung
von der Schindlergruppe zu erfor-
schen. Dabei sahen sie, dass es den
Bewohnern vom Turm gelungen
war, im Vergleich zu den horizonta-
len Slums in Sicherheit zu leben. Sie
hatten einen stabilen Boden und ein
stabiles Dach. Und der Wachdienst
am Eingang war genug, um Men-
schen mit kriminellen Absichten
fernzuhalten. In den Gängen fanden
die sozialen Interaktionen statt, die
Menschen halfen sich gegenseitig.
Mit der Zeit sind auch kreative Lö-
sungen für weniger existenzielle Be-
dürfnisse entstanden. So wurde im
45. Stock ein improvisierter Fitness-
raum errichtet. Als Gewichte dienten
die Motoren eines ausrangierten Lif-
tes, den Schindler geliefert hatte.

Die urbanen Visionen
Aus den Beobachtungen in dem
«Torre David» entstanden verschie-
dene Visionen, die alle darauf zielen,
eine vertikale Lebensgemeinschaft
entstehen zu lassen. Grüne Spiralen

oder Rampen beispielsweise, die zu
Fuss oder mit dem E-Bike begangen
werden können und an welchen die
Hochhäuser hängen (siehe Abbil-
dung). Da gäbe es Platz für Wohnun-
gen, Begegnungsorte und Kreativi-
tät, ohne dabei wertvollen Boden zu
stark zu beanspruchen. «Moderne
Technologien, wie die von uns entwi-
ckelte «PORT-Technologie» (siehe
Kasten), würden es schliesslich er-
möglichen, diese Orte intelligent,
intuitiv und effizient zu organisie-
ren», fügte Friedli an. Sei es in der
Form von einer Art Google-Maps für
Gebäude, von einem intelligenten
Aufzug, einer personalisierten Zu-
trittskontrolle oder von einem Reser-
vationssystem für gemeinsam nutz-
bare Fahrrädern.
Obwohl die vertikalen Lebensge-
meinschaften vorerst vor allem Visi-
onen sind, entstehen bereits erste
Gebäude, die in kleinem Format
stark daran erinnern. In Tübingen
wurden zum Beispiel Wohneinhei-

Vertikales Bauen: der Mensch im Zentrum der Urbanisierung

VERANSTALTUNGSREIHE
WISSEN-SCHAF T WISSENF

Vertical living - das Wohnen der Zukunft? In die Höhe gestapelte Stadtviertel als
mögliche Lösung im Kampf gegen den Platzmangel.

4

ZIHPNews	 01-2019

ten aus Lehm in ein Stahlbetonsske-
lett eingebaut, das einen stabilen
Boden und ein stabiles Dach liefert.
Wie im «Torre David» finden die So-
zialinteraktionen auf den offenen
Treppen und in den Gängen statt. Ob
sich dieses Modell erweitern lässt
und die Visionen von Friedli und sei-
nem Team Realität werden, wird die
Zukunft zeigen.

PORT-Technologie

Die «Transit Management Group» von Paul Friedli hat die PORT-Technologie entwi-
ckelt: eine Zielwahlsteuerung, die Besucher effizient durch das Gebäude führt und
Aufzüge je nach Ziel optimal auslastet. Dadurch verkürzen sich die Wartezeiten und
auch der Energieverbrauch sinkt. Die Technologie kann aber auch beispielsweise
für die Zutrittkontrolle oder für Reservationssysteme gebraucht werden.

Smiling Gecko -
Ein Lächeln für kambodschanische Kinder
Stefanie Maier
Gebeutelt durch jahrzehntelange
Kriege ist Kambodscha heute eines
der ärmsten Länder der Welt. Die-
sem Land nachhaltig zu helfen ist
das Ziel des Schweizer Fotografs
Hannes Schmid. Mit beeindrucken-
den Bildern untermalt, gab er in
seinem Vortrag im Rahmen der Vor-
tragsreihe «Wissen-Schaf(f)t Wis-
sen» Einblicke in das von ihm ge-
gründete Hilfswerk «Smiling
Gecko».

Allein in der Hauptstadt Phnom
Penh leben zehntausende Kinder in
schrecklicher Armut und sind Hun-
ger, Krankheit und Missbrauch
wehrlos ausgesetzt. Als der Schwei-
zer Fotograf Hannes Schmid - der
Mann, der den Marlboro Man er-
schuf und fast alle Rockbands vor
der Linse hatte - all das sah, änderte
sich seine Sicht auf das Leben. Als er
dann 2012 die damals 13-jährige Bett-
lerin Way unter einer Brücke traf,
entschied er sich endgültig, dass et-
was getan werden muss. Der Vater
dieses Mädchens hatte sein Kind ab-
sichtlich mit einem Schweissbrenner
verunstaltet und als sogenannte Bet-
telpuppe auf die Strasse geschickt,
damit es mehr Geld verdient. Das
Gesicht dieses kleinen Mädchens hat

Schmid nicht mehr losgelassen und
er nahm sich ihrer an. Was am An-
fang Hilfe für ein einzelnes Kind
war, entwickelte sich schnell zu et-
was Grossem.

Von Schulen, Schweinen und
Schreinereien
Als erstes ermöglichte Schmid dar-
aufhin Way und weiteren 280 Mäd-
chen und Knaben den Zugang zu
einer Schule. Den Eltern der Kinder
musste er jedoch Geld zahlen, damit
diese einwilligten – schliesslich
konnten die Kinder während der
Schule kein Geld mehr verdienen.
Da merkte Schmid, dass dies der fal-
sche Ansatz war. Man müsste viel-
mehr der ganzen Familie langfristig
helfen, um ihr ein eigenständiges
Leben in Würde zu ermöglichen. Da-
raufhin kaufte er 12 Parzellen Land
für 12 Familien, pflanzte Lebensmit-
tel an und startete eine Hühner- und
Schweinezucht. Um jedoch nicht nur
diese wenigen Familien zu unter-
stützen, entwickelte Schmid eine ei-
gene Idee, um dem ganzen Dorf
nachhaltig zu helfen: eine ländliche
Dorfgemeinschaft, die nach einer
Anlaufzeit selbständig funktioniert.
Inzwischen gehört der 2014 gegrün-
deten lokalen NGO mit dem Namen
«Smiling Gecko Cambodia» eine Flä-

che von 120 Hektaren. Es gibt unter
anderem eine Schreinerei und ein
Guesthouse mit Restaurant, wo
ganze Familien Arbeit sowie Ausbil-
dung finden. Ein Lebensmittelverar-
beitungszentrum mit Grossküche,
Bäckerei und Metzgerei hat im
November 2018 seinen Betrieb aufge-
nommen. Die Idee, Kindern Bildung
zu ermöglichen, hat Schmid übri-
gens nicht vergessen. 2015 wurde die
naheliegende Dorfschule renoviert
und im November 2017 haben im neu
erbauten Education Campus zu-
nächst der Kindergarten und dann
die Grundschule ihren Betrieb aufge-
nommen. Im Smiling Gecko Educa-
tion Camp werden heute bereits
mehr als 260 Kinder unterrichtet. In
den kommenden Jahren wird die
Schule sukzessiv bis zur Oberstufe
ausgebaut.

Nachhaltige Hilfe zur Selbsthilfe
«Bei uns steht alles unter dem Motto
der Nachhaltigkeit. Erreicht wird
dies vor allem durch Hilfe zur Selbst-
hilfe», erklärt Schmid, «und dies ist
nötig, denn traditionelle Entwick-
lungshilfe, die zum Beispiel Lebens-
mittel verteilt, nützt häufig nur kurz-
fristig». Deswegen fokussiert sich
«Smiling Gecko» nicht auf eine be-
stimmte, kurzzeitige Hilfestellung,

5

ZIHPNews	 01-2019

sondern auf das System als Ganzes:
«Ziel ist es auch nicht, einem einzel-
nen Kind oder einer einzelnen Fami-
lie zu helfen, sondern einen komplet-
ten wirtschaftlichen Raum zu
schaffen, der dem ganzen Land dient
– ein ganzheitliches System, das sich
wirtschaftlich weiterentwickeln und
sich selber helfen kann». Nach dem
Vorbild der Kreislaufwirtschaft
werde deswegen alles, was einge-
nommen und produziert wird, wie-
der ins System investiert und da-
durch selbsttragend und nachhaltig,
betonte Schmid. So wie zukünftig
die Schulgebäude aus eigens produ-
ziertem Bambus erbaut werden. Ein-
heimische bauen und produzieren
zudem alles selber und geben ihr
Wissen anschliessend an die nächste
Generation weiter. Ohne finanzielle
und intellektuelle Starthilfe wäre das
alles jedoch nicht möglich. Um das
nötige Wissen zu erlangen, arbeitet
«Smiling Gecko» eng mit verschiede-
nen Firmen und Hochschulen aus
der Schweiz zusammen, welche die
Menschen vor Ort ausbilden und
coachen und ihnen damit die nötige
Hilfe zur Selbsthilfe anbieten. Darin
liege der Schlüssel zu nachhaltiger
und effektiver Hilfe, ist sich Schmid
sicher.

Eine bessere Zukunft für Kambod-
scha
Dass das Projekt erfolgreich ist, zeigt
sich am Beispiel von Mariya. Aufge-
wachsen in den Slums von Phnom
Penh, kam sie vor einigen Jahren zu
«Smiling Gecko». Sie wurde unter
anderem von Starkoch Andreas Ca-
minada geschult und ist heute Chef-

köchin im Smiling Gecko Guest-
house. Durch ihre Kochkünste trägt
sie entscheidend zum Erfolg des Re-
staurants und des ganzen Dorfes bei.
Aber nicht nur das. «So kann sie
auch ihre Familie unterhalten»,
meinte Schmid freudig.
Trotz der riesigen Erfolge möchten
sich Schmid und sein Team nicht auf
ihren Lorbeeren ausruhen. Als
nächstes Projekt steht der Ausbau
der eigenen Fischzucht auf dem Pro-
gramm. Mit der Absicht, den Fisch
nicht nur in Kambodscha zu verkau-
fen, sondern auch zu exportieren.
«Um finanziell nachhaltig zu sein, ist
es wichtig, eine gute Balance zu fin-
den zwischen der Ernährung der ei-
genen Bevölkerung und dem ertrag-
reicheren Export», meinte Schmid.

Langfristiges Ziel ist es, diese Art
von systemübergreifender Hilfe zur
Selbsthilfe dauerhaft und nachhaltig
zu festigen. Und dies nicht nur in Ph-
nom Penh. «Unser Ziel ist es, dass
dieses Konzept bis 2050 überall in
Kambodscha umgesetzt wird»,
meinte Schmid ehrgeizig. Dazu wur-
den bereits neue Orte in ganz Kam-
bodscha ausgewählt, auf die das
gleiche Vorhaben in den nächsten
Jahren übertragen werden soll. Ob es
Kambodscha auf diese Weise tat-
sächlich aus seiner Armut schafft,
wird sich zeigen. Auf die Hilfe von
Schmid und seinen fleissigen Hel-
fern kann es zumindest zählen.
→ Smiling Gecko

VERANSTALTUNGSREIHE
WISSEN-SCHAF T WISSENF

Congratulations
ZIHP Mitglied Prof. Dr. Lubor Borsig, → Forschungsgruppenlei-
ter am Physiologischen Institut der Universität Zürich, wurde
auf den 1. Februar 2019 zum ausserordentlichen Professor ad
personam für Physiologie mit Schwerpunkt Zellphysiologie
und Glykobiologie ernannt.

Smiling Gecko bietet ganzen Familien Wohnung, Arbeit, Ausbildung und Essen.

ZIHP Mitglied Prof. Dr. Andrew Hall, → Assistenzprofessor des
NCCR.Kidney.CH am → Anatomischen Institut der Universität
Zürich, wurde auf den 1. März 2019 zum ausserordentlichen
Professor ad personam für Anatomie ernannt.

https://www.smilinggecko.ch/
https://www.physiol.uzh.ch/en/research/institutegroups/grborsig.html
https://www.physiol.uzh.ch/en/research/institutegroups/grborsig.html
http://www.nccr-kidney.ch/index.php?nav=96&scx=0&scy=0
http://www.nccr-kidney.ch/index.php?nav=96&scx=0&scy=0
https://www.anatomy.uzh.ch/en/research/hall.html
https://www.anatomy.uzh.ch/en/research/hall.html

6

ZIHPNews	 01-2019

→ Wie gefährlich ist Handystrahlung?
Im Alltag sind wir überall Strahlung
ausgesetzt. Doch wie gefährlich sind
sie wirklich? Prof. Dr. Martin Röösli,
Leiter Bereich Umwelt und Gesund-
heit am Tropen- und Public Health
Institut in Basel, beantwortete drän-
gende Fragen und klärte auf, was
noch erforscht werden muss.

→ Am Tempolimit im Skisport
Was geht in einem vor, wenn man
mit 130 km/h eine Abfahrt runter-
donnert? Denn der Skirennsport ist
risikoreich und die physikalischen
Kräfte, welche auf den Körper wir-
ken, sind enorm. Dominique Gisin,
Abfahrts Olympiasiegerin und Phy-
sikerin, gibt am 3. Juni 2019 Aus-
kunft.

→ Wie behalte ich mein Gehirn fit?
Im Alter geistig fit zu bleiben ist der
Wunsch von uns allen. Ratschläge
gibt es viele, doch welchen können
wir trauen? Prof. Martin Meyer,
Titularprofessor für Neuropsycho-
logie an der Universität Zürich zeigt
am 27. Mai 2019 auf, ob Gehirntrai-
nings helfen und was für Alternati-
ven es gibt.

→ Alles unverträglich?
Lebensmittelunverträglichkeiten
sind in aller Munde. Doch sind Glu-
ten oder Laktose wirklich ungesund?
Prof. Stephan Vavricka, Facharzt für
Innere Medizin und Gastroenterolo-
gie, erklärte, was hinter dem schlech-
ten Ruf von gewissen Lebensmitteln
steckt.

Neue Broschüre über
das ZIHP

Laufende Frühlingsausgabe 2019
Mythen des Alltags

Save the date:
15th ZIHP Symposium on August 23, 2019
Do not miss this opportunity to discuss your cutting-edge results and to build up
your network!

More information on the program will follow soon.

Rückblick auf die
Herbstausgabe 2018

Smiling Gecko - ein Lächeln für
kambodschanische Kinder
Hannes Schmid, Fotograf und
Ehrendoktor der Universität Zürich
→ zum Artikel

Neue Methoden in der Genfor-
schung - Segen, Gefahr oder
beides?
Dr. Ursula Jenal, Biosicherheitsex-
pertin
→ zum Artikel

Vertikales Bauen: der Mensch im
Zentrum der Urbanisierung
Dr. Paul Friedli, Gründer und bis
vor kurzem Leiter der Schindler
Transit Management Group
→ zum Artikel

Gut informiert oder besser igno-
rant? (Nicht)Wissen und die Wahr-
nehmung medizinischer Risiken
Dr. med. Peter Kleist, Geschäftsfüh-
rer der Kantonalen Ethikkommis-
sion Zürich
→ zum Artikel

Zwischen Hoffnung und Risiko

SPECIAL

file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\Flyer%20R%C3%B6%C3%B6sli_mit_webCR.pdf
file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\Flyer%20Gisin_mit_webCR.pdf
file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\Flyer%20Meyer_mit_webCR.pdf
file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\Flyer%20Vavricka_mit_webCR.pdf
https://www.zihp.uzh.ch/dam/jcr:02beef35-d0ff-4147-b9c1-034eacd908c0/Brosch%C3%BCre_ZIHP_2019_19022019_web.pdf
https://www.zihp.uzh.ch/dam/jcr:02beef35-d0ff-4147-b9c1-034eacd908c0/Brosch%C3%BCre_ZIHP_2019_19022019_web.pdf
https://naturwissenschaften.ch/organisations/geneticresearch/107495-neue-methoden-in-der-genforschung---segen-gefahr-oder-beides-
https://www.news.uzh.ch/de/articles/2018/peter-kleist.html
https://www.zihp.uzh.ch/dam/jcr:02beef35-d0ff-4147-b9c1-034eacd908c0/Brosch%C3%BCre_ZIHP_2019_19022019_web.pdf

7

ZIHPNews	 01-2019

Press review
→ Andris seltene Krankheit
Die meisten seltenen Krankheiten sind genetisch bedingt
und können noch nicht geheilt werden. Doch die Thera-
pien werden ständig verbessert. ZIHP Mitglied Matthias
Baumgartner, Direktor des Forschungszentrums für das
Kind (FZK) am Universitäts-Kinderspital Zürich erklärt,
wie er seltene Krankheiten weiter erforschen und ihnen
damit den Kampf ansagen will.
UZH News, 20. November 2018

→ Die Stehaufmenschen - was es braucht, um Rückschläge
zu überwinden
Manche pustet ein Lüftchen um, andere trotzen Wirbel-
stürmen. Resilienz nennt sich die Widerstandsfähigkeit,
die uns Krisen meistern lässt. Woher kommt sie? Der Zür-
cher Kinderarzt und ZIHP Mitglied Oskar Jenni erklärt,
wie wichtig dabei stabile Beziehungen und Geborgenheit
bereits im frühen Kindesalter sind und was wir tun kön-
nen, um die Voraussetzungen für eine vorhandene Resili-
enz zu optimieren.
Beobachter, 6. Dezember 2018

→ Frischzellenkur für die Muskeln
Inkontinenz ist belastend und schränkt den Alltag von
Frauen ein, nicht zuletzt weil dies immer noch ein Tabu-
Thema darstellt. Urologen rund um ZIHP Mitglied Da-
niel Eberli des Universitäts Spitals Zürich, arbeiten an
einer neuen Therapie: Körpereigene Muskelzellen sollen
den lädierten Blasenschliessmuskel wieder funktionsfä-
hig machen.
UZH News, 24. Januar 2019

→ Schlaf, Kindlein, schlaf!
Das kennen viele Eltern: Abends sind alle Gesänge und
Geschichten vergeblich, das Kleine scheint nicht müde zu
werden. Kinderarzt und ZIHP Mitglied Oskar Jenni
erklärt, warum Kinder Mühe mit dem Einschlafen
bekunden und warum zu viel Nähe und Aufmerksam-
keit kontraproduktiv sein können. Und welche Rituale
und Einschlafhilfen tatsächlich Erfolge versprechen.
Schweizer Familie, 21. Februar 2019

→ Die Ärztin, die versteckte Keime bekämpft
Die Infektiologin und ZIHP Mitglied Annelies Zinkerna-
gel erforscht, warum manche Bakterien Medikamenten
trotzen können. Dazu untersucht sie Erreger schwer
kranker Patienten im Universitätsspital Zürich.
Tages-Anzeiger, 2. März 2019

Events supported by the ZIHP
→ Sleep & Health Symposium 2019
Farewell Symposium Prof. Peter Achermann
Thursday April 4, 2019, Zurich, Switzerland

Workshop on acclimatization and adaptation to high
altitude in the Andes
May 15-15, 2019, Lima, Peru

→ 5th annual meeting of the International Society of
Evolution, Medicine and Public Health
August 13-16, 2019, Zurich, Switzerland

Further events will be organized. An updated list can be
found on our website: → www.zihp.uzh.ch/en/events.
html

Recent publications
A list of publications of all ZIHP members can be found
on the ZORA website
→ http://www.zora.uzh.ch/view/subjectsnew/10076.
html

→ Ärzte VS Internet
Wussten Sie, dass Gastroenterologe und ZIHP Mit-
glied Prof. Stephan Vavricka bei der SRF Sendung
«Ärzte VS Internet» im Ärzteteam mit dabei ist? Die
neue Staffel startet im Juli 2019.

→ Hier können die Folgen der alten Staffel nachge-
schaut werden.

https://www.news.uzh.ch/de/articles/2018/andrin.html
https://www.beobachter.ch/gesundheit/psychologie/resilienz-was-es-braucht-um-ruckschlage-zu-uberwinden
www.news.uzh.ch/de/articles/2019/Harninkontinenz.html
file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\Schlaf%2C%20Kindlein%2C%20schlaf%20-%20Oskar%20Jenni.pdf
https://www.tagesanzeiger.ch/wissen/medizin-und-psychologie/die-aerztin-die-versteckte-keime-bekaempft/story/29705612
file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\Flyer_Schlafmedizin-Symposium-2019.pdf
file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\Flyer_Schlafmedizin-Symposium-2019.pdf
file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\flyer_iem_conference_E1_flat_2.jpg
file:G:\Gr_ZIHP\ZIHP\Website_ZIHP\Newsletter\Newsletter_March2019\flyer_iem_conference_E1_flat_2.jpg
http://www.zihp.uzh.ch/en/events.html
http://www.zihp.uzh.ch/en/events.html
http://www.zora.uzh.ch/view/subjectsnew/10076.html
http://www.zora.uzh.ch/view/subjectsnew/10076.html
https://www.srf.ch/sendungen/aerztevsinternet/mehr-zur-sendung
https://www.srf.ch/play/tv/sendung/aerzte-vs-internet?id=3749ed4a-be1d-4257-ae54-7e30296fead6
https://www.srf.ch/play/tv/sendung/aerzte-vs-internet?id=3749ed4a-be1d-4257-ae54-7e30296fead6

8

ZIHPNews	 01-2019

New students
Since January 2019 eleven new students who were accepted to the PhD Program
in Integrative Molecular Medicine (imMed) started their work here in Zurich.
Welcome!

Buono Michele, Institute of Regenerative Medicine, UZH
Denley Matthew, Divison of Metabolism, Kispi
Ebner Lynn, Lab for Retinal Cell Biology, USZ
Fenk Simone, Institute of Veterinary Physiology, UZH
Gähwiler Eric, Institute of Regenerative Medicine, UZH
Goergen Anne, Division of Endocrinology & Diabetology, Kispi
Heggli Irina, Department of Rheumatology, USZ
Kayhan Merve, Institute of Physiology, UZH
Puspitasari Yustina, Center for Molecular Cardiology, USZ
Vahlensieck Christian, Institute of Anatomy, UZH
Willimann Melanie, Divison of Metabolism, Kispi

Postgraduate
courses
June 5/6, 2019
→ Introduction to human physio-
logy: Membrane transport/Signal
transduction

June 13/14, 2019 (new date)
→ Mouse physiology and pathophy-
siology

September 4/5, 2019
→ Molecular Biology Methods

September 12/13, 2019
→ Introduction to human physio-
logy: Sensory systems: How we hear
and see

September 18/19, 2019
→ Introduction to human physio-
logy: Regulation of cardiovascular
function

January 28/30, 2020
→ Introduction to human physio-
logy: Respiration and blood

Imprint
Zurich Center for Integrative Human Physiology (ZIHP), Winterthurerstr. 190, 8057 Zurich
Editorial staff: Stefanie Maier, Sabina Huber-Reggi, Heidi Preisig and Max Gassmann
URL: http://www.zihp.uzh.ch, E-mail: info@zihp.uzh.ch, Tel +41 44 635 50 88/47

From Vision 2020 to Future Perspectives
Current topic : → «Disease diagnostics and therapy»

March 28, 2019
→ Impact of functional weight-bearing MRI on diagnosis and therapy
Eugenio Biglieri, Esaote, Genoa/Italy
17:00 h UZH Campus Irchel, lecture hall Y03 G91

June 27, 2019
→ Nanomedicine for therapy and diagnostics
Dr. Ruth Schmid-Baumberger, Biotechnology and Nanomedicine, SINTEF Industry,
Trondheim/Norway
17:00 h UZH Campus Irchel, lecture hall Y03 G91

Retreat 2019 -
save the date
→ June 3/4, 2019

Don‘t miss this great opportunity to
meet your fellow PhD students and to
discuss your projects with your peers.

PhD positions
→ Crosstalk between Fibroblast Growth Factor 23 and Inflammation
Institute of Physiology, UZH

→ Novel lipid emulsions: metabolic and cardiovascular effects
Division of Clinical Chemistry and Biochemistry, University Children‘s Hospital Zu-
rich

https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
https://www.zihp.uzh.ch/en/teaching/phd-program/courses.html
http://www.zihp.uzh.ch/en/teaching/phd-program/vision2020.html
https://www.zihp.uzh.ch/en/teaching/phd-program/vision2020.html
https://www.zihp.uzh.ch/en/teaching/phd-program/vision2020.html
https://www.zihp.uzh.ch/en/teaching/phd-program/retreat.html
https://www.zihp.uzh.ch/en/services/open-positions/PhD.html
https://www.zihp.uzh.ch/en/services/open-positions/PhD.html

