

**Society for Birth Defects Research and Prevention
2020 Virtual Annual Meeting
Honoring Teratology's Roots, Growing a Healthier Future**

As of June 24, 2020

All times listed in the agenda are Eastern Daylight Time (US).

Unless otherwise noted, all sessions will be recorded and available on demand to meeting registrants for one year following the meeting.

Thursday, June 11, 2020

12:30 PM–2:00 PM **COVID-19 and Pregnancy: What Do We Know and How Will We Learn More**

Cohosted by the Organization of Teratology Information Specialists

*Chairpersons: Christina D. Chambers, University of California–San Diego and
Sonja A. Rasmussen, University of Florida*

12:30 PM–12:35 PM

Introduction

Elise M. Lewis, Charles River

12:35 PM–1:05 PM

COVID-19 and Pregnancy: What Do We Know

Sonja A. Rasmussen, University of Florida

1:05 PM–1:35 PM

COVID-19 and Pregnancy: How Will We Learn
More

*Christina D. Chambers, University of California–
San Diego*

1:35 PM–2:00 PM

Discussion

Thursday, June 25, 2020

11:00 AM–11:05 AM

President's Welcome

BDRP President, Christine Perdan Curran, Northern Kentucky University

11:05 AM–11:45 AM

Josef Warkany Lecture

POPs: A Plethora of Developmental Effects (L1)

Chairperson: Christine Perdan Curran, Northern Kentucky University

*Lecturer: Linda S. Birnbaum, Scientist Emeritus and Former Director, National
Institute of Environmental Health Sciences and National Toxicology Program*

11:45 AM–12:30 PM

Robert L. Brent Lecture—Teratogen Update (L2)

From Dysmorphology to Next-Generation Phenotyping

CME

Chairperson: Christine Perdan Curran, Northern Kentucky University

Lecturer: Karen W. Gripp, A.I. duPont Hospital for Children/Nemours

12:30 PM–12:45 PM

Break

12:45 PM–3:15 PM

Graduate Student and Postdoctoral Fellow Platform Session 1

Organized by the Student Affairs Committee

Chairperson: Ida M. Washington, West Virginia University

Presenting author is underlined.

- 12:45 PM–12:51 PM Introduction
- 12:51 PM–1:09 PM 1 Gestational Exposure to Perfluorooctanoic Acid (PFOA) or Its Replacement GenX Induces Adverse Pregnancy Outcomes and Disrupts the Placenta
Blake BE¹, Cope H¹, Hall S², Keys R¹, Mahler B¹, McCord J³, Scott B¹, Stapleton H², Strynar M³, Elmore S¹, Fenton S¹. ¹NTPL/NIEHS, Research Triangle Park, NC, United States, ²Duke University, Durham, NC, United States, ³US EPA, Research Triangle Park, NC, United States
- 1:09 PM–1:27 PM 2 A Secondary Mechanism by Which Ethanol Enhances Macromolecular Damage and Behavioural Deficits in *Brca1* Knockout Mice
Drake DM¹, Wells PG^{1,2}. ¹Department of Pharmaceutical Sciences and the Centre for Pharmaceutical Oncology (CPO), University of Toronto, Toronto, ON, Canada, ²Department of Pharmacology and Toxicology, University of Toronto, Toronto, ON, Canada
- 1:27 PM–1:45 PM 3 Ozone Exposure during Early Pregnancy Alters Energy Balance and Adipose Morphology in Female Long-Evans Rat Offspring by Six Months of Age
Nguyen HH¹, Miller CN¹, Stewart EJ¹, Philips PM², O'Shaughnessy KS², Dye JA². ¹Oak Ridge Institute for Science and Education, Research Triangle Park, NC, United States, ²Public Health and Integrated Toxicology Division, Center for Public Health and Environmental Assessment, US EPA, Research Triangle Park, NC, United States
- 1:45 PM–2:03 PM 4 Zika-Associated Birth Defects Among Infants with Possible Congenital Zika Virus Infection, Florida Zika Pregnancy and Infant Registry, January 2016–March 2018
Elmore AL¹, Dixon A², Prieto J³, McDermott C⁴, Morrison A⁴, Lowry J¹, Lake-Burger H¹, Stanek D⁴. ¹Florida Department of Health, Florida Birth Defects Registry, Tallahassee, FL, United States, ²University of South Florida, Birth Defects Surveillance Program, Tampa, FL, United States, ³Fulton County Board of Health, Atlanta, GA, United States, ⁴Florida Department of Health, Bureau of Epidemiology, Tallahassee, FL, United States

- 2:03 PM–2:21 PM 5 A Phenome-Wide Association Study of the Associations between Maternal Diabetes and Structural Birth Defects in Offspring in 6.5 Million Live Births
Schraw JM¹, Langlois PH², Lupo PJ¹. ¹Baylor College of Medicine, Houston, TX, United States, ²Texas Department of State Health Services, Austin, TX, United States
- 2:21 PM–2:39 PM 6 Reproductive Toxicity Studies to Evaluate Potential Neural Tube and Other Abnormalities Associated with Dolutegravir Exposure in Pregnancy
Mohan H¹, Guzman-Lenis M¹, Yukino Laurette E¹, Sanghvi T¹, Tejada O¹, Greene N², Copp A², Serghides L¹. ¹Toronto General Hospital Research Institute, University Health Network, Toronto, ON, Canada, ²Developmental Biology and Cancer Department, UCL Great Ormond Street Institute of Child Health, University College London, London, United Kingdom
- 2:39 PM–2:57 PM 7 Utilizing Toxicogeomics to Enhance Adverse Outcome Pathways and Testing Strategies
Chen H, Chidboy M, Robinson JF. Center for Reproductive Sciences and Department of Obstetrics, Gynecology & Reproductive Sciences, University of California, San Francisco, San Francisco, CA, United States
- 2:57 PM–3:15 PM 8 Differences in Cell Proliferation and Inflammation Pathways Regulate Prenatal Alcohol Sensitivity in Mice
Boschen KE¹, Mendoza-Romero HN¹, Fish EW¹, Peterson RL¹, Eberhart JK², Parnell SE^{1,3}. ¹Bowles Center for Alcohol Studies, University of North Carolina, Chapel Hill, NC, United States, ²Molecular Biosciences and Waggoner Center for Alcohol and Addiction Research, University of Texas, Austin, TX, United States, ³Department of Cell Biology and Physiology, University of North Carolina, Chapel Hill, NC, United States.

3:15 PM–4:30 PM

Presidents' Welcome Reception

Monday, June 29, 2020

11:00 AM–11:30 AM

**F. Clarke Fraser New Investigator Award
Establishing a Research Program in Developmental Toxicology Utilizing *In Vitro* Models and Big Data Approaches**

Chairperson: Suzanne E. Fenton, National Institute of Environmental Health Sciences

Lecturer: Joshua F. Robinson, University of California, San Francisco

11:30 PM–12:15 PM

James G. Wilson Publication Award
The effects of alcohol and cannabinoid exposure during the brain growth spurt on behavioral development in rats

Chairperson: Brian Enright, AbbVie Inc.

Lecturer: Kristen R. Breit, San Diego State University

12:15 PM–12:30 PM

Break

12:30 PM–2:30 PM

CME

Investigation of a Potential Outbreak of Birth Defects Symposium

Chairpersons: Sonja A. Rasmussen, University of Florida and Cheryl S. Broussard, Centers for Disease Control and Prevention

- | | | |
|-------------------|----|---|
| 12:30 PM–12:55 PM | S1 | Ten Steps to a Field Investigation of an Increased Rate of Birth Defects
<i>Sonja A. Rasmussen, University of Florida</i> |
| 12:55 PM–1:20 PM | S2 | Using Birth Defects Surveillance to Address a Possible Increased Rate of Birth Defects
<i>Peter H. Langlois, Texas Department of State Health Services</i> |
| 1:20 PM–1:45 PM | S3 | Developing Interventions in Response to an Increase in Birth Defects
<i>Cheryl S. Broussard, Centers for Disease Control and Prevention</i> |
| 1:45 PM–2:10 PM | S4 | Communicating with the Public during a Public Health Emergency Response
<i>Glen J. Nowak, University of Georgia</i> |
| 2:10 PM–2:30 PM | | Discussion |

12:30 PM–2:30 PM

CME

Gene Therapy: CRISPR/Cas9 Technology, Breakthroughs, and Ethical Challenges Symposium

Organized by the Public Affairs Committee

Chairpersons: Gloria D. Jahnke, National Institute of Environmental Health Sciences and Evi Struble, US Food and Drug Administration

- | | | |
|------------------|----|--|
| 12:30 PM–1:00 PM | S5 | Introduction to CRISPR-Cas9 Gene Editing
<i>Jennifer Mason, Clemson University</i> |
| 1:00 PM–1:30 PM | S6 | The Use of CRISPR/Cas9 Technology to Study Congenital Malformations Caused by NAD Deficiency
<i>Paul R. Mark, Spectrum Health Medical Group</i> |
| 1:30 PM–2:00 PM | S7 | Gene Therapy Products Using CRISPR/CAS9: Applications and Regulatory Considerations
<i>Shana D. Hardy, US Food and Drug Administration</i> |

2:00 PM–2:30 PM S8 Ethical and Governance Considerations of Germline Gene Editing
Eric T. Juengst, University of North Carolina, Chapel Hill

2:30 PM–3:20 PM

Platform Session 2

Chairpersons: Linda G. Roberts, NapaTox Consulting LLC and Deirdre K. Tucker, Charles River Laboratories

2:30 PM–2:40 PM 9 Pathogenic Copy Number Variants Associated with Neurodevelopmental Impairment Detected in Chromosomal Microarray Analysis in Neonates with Congenital Heart Defects
Findley TO¹, Crain AK², Mahajan S², Solis Zavala A², Davis J³, Rodriguez-Buritica DF³. ¹Division of Neonatal-Perinatal Medicine, Department of Pediatrics, McGovern Medical School, University of Texas Health Science Center at Houston, Houston, TX, United States, ²McGovern Medical School, University of Texas Health Science Center at Houston, Houston, TX, United States, ³Division of Medical Genetics, Department of Pediatrics, McGovern Medical School, University of Texas Health Science Center at Houston, Houston, TX, United States

2:40 PM–2:50 PM 10 Altered Mechanisms of Genital Development Identified Through Integration of DNA Methylation and Genomic Measures in Hypospadias
Richard MA¹, Sok P¹, Canon S^{2,3}, Nembhard WN⁴, Brown AL¹, Peckham-Gregory EC¹, Ehli EA⁵, Kallsen NA⁵, Davies GE⁵, Patel A^{2,3}, Zamilpa I^{2,3}, Hobbs CA⁶, Scheurer ME¹, Lupo PJ¹. ¹Department of Pediatrics, Baylor College of Medicine, Houston, TX, United States, ²Arkansas Children's Hospital, Little Rock, AR, United States, ³Department of Urology, University of Arkansas for Medical Sciences, Little Rock, AR, United States, ⁴Department of Epidemiology and Arkansas Center for Birth Defects Research and Prevention, Fay W. Boozman College of Public Health, University of Arkansas for Medical Sciences, Little Rock, AR, United States, ⁵Avera Institute for Human Genetics, Sioux Falls, SD, United States, ⁶Department of Pediatrics, College of Medicine, University of Arkansas for Medical Sciences, Little Rock, AR, United States

2:50 PM–3:00 PM 12 Increased Body Mass Index and Birth Defects Prevalence Across South Carolina, 2016–2018
Humphries B, Leedom VO. South Carolina Department of Health and Environmental Control, Columbia, SC, United States

3:00 PM–3:10 PM

13

Patterns of Congenital Malformations Co-occurring with Nonsyndromic Gastroschisis and Omphalocele

Oluwafemi OO¹, Benjamin RH¹, Navarro Sanchez ML¹, Scheuerle AE², Schaaf CP^{3,4,5}, Mitchell LE¹, Langlois PH⁶, Canfield MA⁶, Swartz MD⁷, Scott DA⁵, Northrup H⁸, Ray JW⁹, McLean SD¹⁰, Ludorf KL¹, Chen H^{1,11}, Lupo PJ¹², Agopian A¹.

¹Department of Epidemiology, Human Genetics and Environmental Sciences, UTHealth School of Public Health, Houston, TX, United States,

²Department of Pediatrics, Division of Genetics and Metabolism, University of Texas

Southwestern Medical Center, Dallas, TX, United States, ³Jan and Dan Duncan Neurological

Research Institute, TX Children's Hospital, Houston, TX, United States, ⁴Heidelberg

University, Institute of Human Genetics,

Heidelberg, Heidelberg, Germany, ⁵Department of Molecular and Human Genetics, Baylor

College of Medicine, Houston, TX, United States, ⁶Birth Defects Epidemiology and Surveillance

Branch, TX Department of State Health Services, Austin, TX, United States, ⁷Department of

Biostatistics and Data Science, UTHealth School of Public Health, Houston, TX, United States,

⁸Department of Pediatrics, Division of Medical Genetics, McGovern Medical School, University

of Texas Health Science Center at Houston, Houston, TX, United States, ⁹Department of

Pediatrics, Division of Medical Genetics and Metabolism, University of Texas Medical Branch,

Galveston, TX, United States, ¹⁰Clinical Genetics Section, Children's Hospital of San Antonio, San

Antonio, TX, United States, ¹¹Center for Precision Health, UTHealth School of Public Health and

UTHealth School of Biomedical Informatics, Houston, TX, United States, ¹²Department of

Pediatrics, Section of Hematology-Oncology, Baylor College of Medicine, Houston, TX, United

States

3:10 PM–3:20 PM

14

Maternal Periconceptional Alcohol Consumption and Gastroschisis in the National Birth Defects Prevention Study, 1997–2011

Fisher S¹, Howley MM¹, Romitti PA², Desrosiers TA³, Anderson KN⁴, Jabs EW⁵, Browne ML^{1,6}.

¹New York State Congenital Malformations Registry, New York State Department of Health, Albany, NY, United States, ²Department of

Epidemiology, University of Iowa, Iowa City, IA, United States, ³Department of Epidemiology,

Gillings School of Global Public Health, University of North Carolina, Chapel Hill, NC, United States,

⁴National Center on Birth Defects and Developmental Disabilities, Centers for Disease

Control and Prevention, Atlanta, GA, United States

Control and Prevention, Atlanta, GA, United States, ⁵Department of Genetics and Genomic Sciences, Icahn School of Medicine at Mount Sinai, New York, NY, United States, ⁶Department of Epidemiology and Biostatistics, School of Public Health, University at Albany, Rensselaer, NY, United States

3:30 PM–4:30 PM

Poster Session 1

Posters P1-P13 Attended for Questions & Answers

Tuesday, June 30, 2020

11:00 AM–11:45 AM

CME

Keynote Lecture

Prenatal Genomic Medicine: Transforming Obstetric Practice and Delivering New Biological Insights (L3)

Chairperson: Elise M. Lewis, Charles River

Speaker: Diana W. Bianchi, Eunice Kennedy Shriver National Institute of Child Health and Human Development

11:45 AM–12:15 PM

Agnish Fellowship Lecture

Educating Future Birth Defects Researchers: Opportunities in the Era of Personalized Medicine, Systems Biology, and CRISPER Technologies

Chairperson, Caren Villano, Bristol-Myers Squibb

Speaker: Elaine M. Faustman, University of Washington

12:15 PM–12:30 PM

Break

12:30 PM–2:30 PM

CME

Opioid Use in Pregnancy: Translational Perspectives Symposium

Chairpersons: Christina D. Chambers, University of California–San Diego; Rina D. Eiden, Pennsylvania State University; and Jennifer Willford, Slippery Rock University

12:30 PM–1:00 PM

S9

Outcomes among Children of Opiate Using Mothers

Elisabeth Conradt, University of Utah

1:00 PM–1:30 PM

S10

A Translational Model of Gestational Buprenorphine Exposure: Effects on the Dam and the Offspring

Susanne Brummelte, Wayne State University

1:30 PM–2:00 PM

S11

Prenatal Exposure to Opioids and Other Substances: What Do We Know about Later Development Outcomes?

Hendrée Jones, UNC Department of Obstetrics & Gynecology

2:00 PM–2:30 PM

S12

Modifying an Evidence-Based Home Visiting Intervention for Mothers with Opioid Dependence

Mary Dozier, University of Delaware

12:30 PM–2:30 PM

CME

Assessing and Modeling Perinatal and Postnatal Exposures to Environmental Chemicals in Support of Human Health Risk Assessment Symposium

Chairpersons: Laura Carlson, US Environmental Protection Agency and Geniece Lehmann, US Environmental Protection Agency

- | | | |
|-------------------|-----|--|
| 12:30 PM–12:50 PM | S13 | Environmental Chemicals in Breast Milk and Formula: Exposure and Risk Assessment Implications
<i>Judy S. LaKind, LaKind Associates</i> |
| 12:50 PM–1:10 PM | S14 | Level of Detail for Pharmacokinetic Modeling During Development: Time or Tissues, But Not Both
<i>Paul M. Schlosser, US Environmental Protection Agency</i> |
| 1:10 PM–1:30 PM | S15 | Pharmacokinetic Modeling As a Tool to Bridge <i>In Vitro</i> , <i>In Vivo</i> , and Epidemiological Data in Risk Assessment of Developmental Exposures
<i>Marc-Andre Verner, University of Montréal</i> |
| 1:30 PM–2:00 PM | S16 | Children's Nondietary Exposures to Environmental Chemicals
<i>Paloma I. Beamer, University of Arizona</i> |
| 2:00 PM–2:20 PM | S17 | A Review of Factors Influencing Children's Exposure Assessment
<i>Geniece Lehmann, US Environmental Protection Agency</i> |
| 2:20 PM–2:30 PM | | Discussion |

2:30 PM–3:20 PM

Platform Session 3

Chairpersons: Kimberly C. Brannen, Merck and Mark Herberth, Charles River

- | | | |
|-----------------|----|--|
| 2:30 PM–2:40 PM | 15 | Risk Factors and Time Trends for Diagnosis of Nonsyndromic Craniosynostosis
<i>Schraw JM¹, Woodhouse J¹, Langlois PH², Canfield MA², Scheuerle AE³, Agopian A⁴, Benjamin RH⁴, Lupo PJ¹. ¹Department of Pediatrics, Baylor College of Medicine, Houston, TX, United States, ²Texas Department of State Health Services, Austin, TX, United States, ³University of Texas Southwestern Medical Center, Dallas, TX, United States, ⁴University of Texas School of Public Health, Houston, TX, United States</i> |
| 2:40 PM–2:50 PM | 16 | Use of Cluster Analysis to Better Define a Distinct Clinical Phenotype Associated with Possible Congenital Zika Virus Infection
<i>Zambrano LD¹, Delaney A¹, Gilboa SM¹, Tong V¹, Cragan JD¹, Valencia M², Roth NM¹, Moore J¹, Staples JE³, Honein MA¹, Moore CA¹. ¹National</i> |

Center on Birth Defects and Developmental Disabilities, Centers for Disease Control and Prevention, Atlanta, GA, United States, ²Departamento de Salud de Puerto Rico, San Juan, PR, United States, ³National Center for Emerging and Zoonotic Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, GA, United States

- 2:50 PM–3:00 PM 17 Prenatal Acetaminophen Use and Adverse Pregnancy Outcomes in Women with Autoimmune Conditions
*Killon J¹, Chambers CD^{1,2}, Bandoli G^{1,2}.
¹Department of Family Medicine and Public Health, University of California San Diego, San Diego, CA, United States, ²Department of Pediatrics, University of California San Diego, La Jolla, CA, United States*
- 3:00 PM–3:10 PM 18 The Role of *In Utero* Exposure to Drugs Beyond Opioids in the Development and Severity of Neonatal Opioid Withdrawal Syndrome (NOWS)
Bailey BA¹, Wood DL², Shah DS². ¹Central Michigan University, Mt Pleasant, Michigan, United States, ²East Tennessee State University, Johnson City, TN, United States
- 3:10 PM–3:20 PM 19 Multi-Modal Assessment of Stress-Reactivity and Self-regulation in the Newborn Period in a Prospective Cohort Study of Moderate Alcohol Exposure
*Bakhireva LN¹, Ruyak S¹, Roberts M¹, Rodriguez DE¹, Leeman L¹, Stephen J², Maxwell JR¹.
¹University of New Mexico Health Sciences Center, Albuquerque, NM, United States, ²The Mind Research Network, Albuquerque, NM, United States*

3:30 PM–4:30 PM

Poster Session 2

Posters P14-P26 Attended for Questions & Answers

Wednesday, July 1, 2020

11:00 AM–12:00 Noon

Innovator Award Finalists Platform Session 4

Chairperson: Suzanne E. Fenton, National Institute of Environmental Health Sciences

- 11:00 AM–11:20 AM 21 Studying Gene-Environmental Interactions in Autism with iPSC-derived BrainSpheres: microRNA and Metabolic Biomarkers of the Synergy
Smirnova L, Zhong X, Modafferi S, Fagiani F, Kleensang A, Murata Y, Hartung T. Johns Hopkins University, Baltimore, MD, United States

11:20 AM–11:40 AM	22	ReproTracker: A Human Stem Cell-Based Biomarker Assay for <i>In Vitro</i> assessment of Developmental Toxicity <i>Dimopoulou M, Hartvelt S, Zwetsloot T, Racz P, Brandsma I, Hendriks G. Toxys B.V., Leiden, Leiden, The Netherlands</i>
11:40 AM–12:00 Noon	23	A Tale of Two Livers: The Impact of Sex on Hepatic Gene Expression in the Adolescent Rat Exposed to Ozone During Implantation <i>Miller CN¹, Stewart EJ², Schladweiler MC³, Ren H³, Valdez MC¹, Fisher A³, Kodavanti UP³, Dye JA³. ¹Oak Ridge Institute for Science and Education, Research Triangle Park, NC, United States, ²Oak Ridge Institute for Science and Education, Research Triangle Park, NC, United States, ³Public Health and Integrated Toxicology Division, Center for Public Health and Environmental Assessment, US Environmental Protection Agency, Research Triangle Park, NC, United States</i>

12:00 Noon–12:30 PM

Warkany Tea

12:30 PM–2:30 PM

CME

**Wiley Symposium
Pregnancy, Environment, and Child Health: A Focus on
Obesity and Metabolic Disorders**

Chairpersons: Suzanne E. Fenton, National Institute of Environmental Health Sciences and Jerrold J. Heindel, Commonwealth

12:30 PM–12:54 PM	S18	Endocrinological and Environmental Control of Obesity <i>Jerrold J. Heindel, Commonwealth</i>
12:54 PM–1:18 PM	S19	Environmental Influences on the Childhood Obesity Epidemic <i>Leonardo Trasande, NYU School of Medicine</i>
1:18 PM–1:42 PM	S20	Effects of Developmental Exposure to Genx on Mouse Offspring: Pubertal and Metabolic Targets <i>Suzanne E. Fenton, National Institute of Environmental Health Sciences</i>
1:42 PM–2:06 PM	S21	How Does Prenatal Obesogen Exposure Lead to a Transgenerational Predisposition to Obesity? <i>Bruce Blumberg, University of California, Irvine</i>
2:06 PM–2:30 PM	S22	The Role of Maternal Obesity and Pregnancy Weight Gain Patterns in Pregnancy and Birth, and Longer-Term Health Outcomes <i>Elizabeth Widen, University of Texas at Austin</i>

12:30 PM–2:30 PM

HESI Symposium
Assessing Pregnancy Risk of Immunomodulators

*Chairpersons: Caren Villano, Bristol-Myers Squibb and
Dinesh J. Stanislaus, GlaxoSmithKline*

- 12:30 PM–12:55 PM S23 Immune Mechanisms and Immunoregulation:
Role in Fertility, Gestation, and Parturition
*Joanne Kwak-Kim, Rosalind Franklin University
of Medicine and Science*
- 12:55 PM–1:20 PM S24 Current Methods to Assess Pregnancy Risk for
Immunomodulators
Caren Villano, Bristol-Myers Squibb
- 1:20 PM–1:45 PM S25 Case Studies: Gestational Exposures to
Immunomodulators in Nonclinical Species
Aimee Hillegas, GlaxoSmithKline
- 1:45 PM–2:10 PM S26 Gaps in Evaluation of Immune Function during
Pregnancy: Workshop Summary
Christopher J. Bowman, Pfizer Inc.
- 2:10 PM–2:30 PM Panel Discussion

2:30 PM–3:30 PM

Platform Session 5

*Chairpersons: Philip Lupo, Baylor College of Medicine and Kristina York, Charles
River Laboratories*

- 2:30 PM–2:40 PM 24 Adverse Outcome Pathways for Developmental
Toxicity Gleaned from the Embryological
Literature: A Rich and Rugged Road
*Rogers JM. US Environmental Protection
Agency, Research Triangle Park, NC, United
States*
- 2:40 PM–2:50 PM 25 Automated Applications of Ontologies to
Standardize Developmental Toxicology Study
Extraction
*Foster C¹, Wignall J¹, Kovach S¹, Trgovcich J¹,
Varghese A¹, Rochester J¹, Stout M², Kleinstreuer
NC². ¹ICF International Inc, Durham, NC, United
States, ²NIEHS/NTP, Durham, NC, United States*
- 2:50 PM–3:00 PM 26 Mouse Model of Dolutegravir-Induced Neural
Tube Defects
*Bredhoeft MR, Feser-Stessman HA, Hulen J,
Hallgren J, Gelineau-van Waes J. Creighton
University, Omaha, NE, United States*
- 3:00 PM–3:10 PM 27 Alterations in the Mouse Placenta After
Preconception and Prenatal Arsenic Exposure
*Rychlik KA, Kashiwagi C, Liao J, Sillé FC. Johns
Hopkins University Bloomberg School of Public
Health, Baltimore, MD, United States*

- | | | |
|-----------------|----|---|
| 3:10 PM–3:20 PM | 28 | Quantitative Proteomic Analyses of Perfluorooctanoic Acid with Primary Human Villous Trophoblasts
<i>Chen H, Williams K, San A, Kapidzic M, Hall S, Fisher SJ, Robinson JF. University of California, San Francisco, San Francisco, CA, United States</i> |
| 3:20 PM–3:30 PM | 29 | Quantification of the Uncertainties in Extrapolating from <i>In Vitro</i> Androgen Receptor (AR) Antagonism to <i>In Vivo</i> Hershberger Assay Endpoints and Adverse Reproductive Development in Male Rats
<i>Gray EE. US EPA, ORD, CPHEA, PHITD, RDTB, Durham, NC, United States</i> |

3:30 PM–4:30 PM

Poster Session 3

Posters P27-P40 Attended for Questions & Answers

Thursday, July 2, 2020

11:00 AM–12:00 Noon

**BDRP and European Teratology Society Exchange Lecture
Early Principles of Teratology: Does Karnofsky's Law Still Apply**

Chairpersons: Susan L. Makris, US Environmental Protection Agency and Nicola Suzanne Powles-Glover, AstraZeneca

**Dr. David Karnofsky: The First 50 Years
European Teratology Society**

Derek Newall, Derek R Newall, European Teratology Society Past-President

**Dr. David Karnofsky: Can He Rest in Peace or Do We Have a Way to Go?
BDRP**

Alan M. Hoberman, Charles River

12:00 Noon–12:15 PM

Break

12:15 PM–2:30 PM

Single-Cell Revolution: Embryogenesis at High-Resolution Symposium

Organized by the BDRP Science Committee

Chairpersons: Thomas B. Knudsen, National Center for Computational Toxicology, US EPA and Elaine M. Faustman, University of Washington

12:15 PM–12:45 PM

S27

Teratogenesis at the Single-Cell Level: Opportunities and Challenges
Thomas B. Knudsen, National Center for Computational Toxicology, US EPA

12:45 PM–1:15 PM

S28

Development and Disease at Single Cell Resolution
Malte Spielmann, Max Planck Institute for Molecular Genetics

1:15 PM–1:45 PM

S29

What scRNAseq Is Now Telling Us about Embryology
Sean Megason, Harvard Medical School

1:45 PM–2:15 PM S30 How Single-Cell Profiling Data Can Be Applied to Improve Children’s Health
Elaine M. Faustman, University of Washington

2:15 PM–2:30 PM Panel Discussion

2:30 PM–3:20 PM

Platform Session 6

Chairpersons: Bruce K. Beyer, Sanofi U.S. Inc. and Alan M. Hoberman, Charles River

2:30 PM–2:40 PM 30 Evaluation of Bisphenol Analogue Exposure on Mouse Adipose Gene Expression *In Vivo* and *In Vitro* Using 3T3-L1 Cells
Chappell VA, Tucker DK, Fenton S. NTPL/NIEHS, Research Triangle Park, NC, United States

2:40 PM–2:50 PM 31 Maternal Diabetes and Risk for Birth Defects, by Race and Ethnicity, National Birth Defects Prevention Study, 1997–2011
Tinker SC¹, Gilboa SM¹, Moore CA¹, Waller DK², Simeone RM¹, Kim SY¹, Jamieson DJ³, Botto LD⁴, Fisher S⁵, Reefhuis J¹. ¹Centers for Disease Control and Prevention, Atlanta, GA, United States, ²University of Texas Health Science Center at Houston, Houston, TX, United States, ³Emory University School of Medicine, Atlanta, GA, United States, ⁴University of Utah School of Medicine, Salt Lake City, UT, United States, ⁵New York State Department of Health, Albany, NY, United States

2:50 PM–3:00 PM 32 Modeling Shows High Potential for Preventing Major Neural Tube Defects with Folic Acid Fortification of Iodized Salt
Kancherla V¹, Tsang B², Dixon MA¹, Wagh K¹, Oakley G Jr¹. ¹Emory University Rollins School of Public Health, Atlanta, GA, United States, ²Food Fortification Initiative, Atlanta, GA, United States

3:00 PM–3:10 PM 33 Spina Bifida Lesion Level Changes Before and After Mandatory Folic Acid Fortification in the United States
Mai C¹, Adisa O^{1,2}, Evans J³, Arnold K¹, Flood T⁴, Frohnert B⁵, Alverson C¹, Denson L⁶, Nestoridi E⁷, Nance A⁸, Leedom V⁹, Shan X¹⁰, Ethen M¹¹, Eckert V¹², Kirby R¹³. ¹National Center on Birth Defects and Developmental Disabilities, CDC, Atlanta, GA, United States, ²P3S Corporation, Atlanta, GA, United States, ³University of Manitoba, Winnipeg, MB, Canada, ⁴Arizona Department of Health Services, Phoenix, AZ, United States, ⁵Minnesota Department of Health, St. Paul, MN, United States, ⁶Oklahoma State Department of Health, Oklahoma City, OK, United States, ⁷Massachusetts Department of Public

Health, Boston, MA, United States, ⁸Utah Department of Health, Salt Lake City, UT, United States, ⁹South Carolina Dept. of Health & Environmental Control, Columbia, SC, United States, ¹⁰Arkansas Children's Hospital, Little Rock, AR, United States, ¹¹Texas Department of State Health Services, Austin, TX, United States, ¹²California Department of Public Health, Richmond, CA, United States, ¹³University of South Florida, Tampa, FL, United States

3:10 PM–3:20 PM

34

Prevalence of Select Brain and Eye Defects Potentially Related to Zika Virus in Pregnancy *Delaney AM*¹, *Olson SE*², *Roth NM*¹, *Cragan J*³, *Godfred-Cato S*³, *Fornoff J*⁴, *Nestoridi E*⁵, *Forkner A*⁶, *Stolz A*⁷, *Cho SJ*⁸, *Knapp M*⁹, *Crawford K*¹⁰, *Breidenbach R*¹¹, *Nance A*¹², *Elmore AL*¹³, *Denson L*¹⁴, *Forestieri N*¹⁵, *Leedom V*¹⁶, *Tran T*¹⁷, *Romitti PA*¹⁸, *Valencia M*¹⁹, *Barton J*²⁰, *St. John K*²¹, *Kimura J*²², *Orantes L*²³, *Ellis EM*²⁴, *Tong VT*³, *Gilboa SM*³, *Moore CA*³, *Honein MA*³. ¹Eagle Global Scientific, LLC, Atlanta, GA, United States, ²G2S Corporation, San Antonio, TX, United States, ³National Center on Birth Defects and Developmental Disabilities, CDC, Atlanta, GA, United States, ⁴Illinois Department of Public Health, Springfield, IL, United States, ⁵Massachusetts Department of Public Health, Boston, MA, United States, ⁶Indiana State Health Department, Indianapolis, IN, United States, ⁷New York State Department of Health, Bureau of Environmental & Occupational Epidemiology, Albany, NY, United States, ⁸Minnesota Department of Health, St. Paul, MN, United States, ⁹New Jersey Department of Health, Trenton, NJ, United States, ¹⁰Virginia Department of Health, Richmond, VA, United States, ¹¹Birth Defects Epidemiology and Surveillance Branch, TX Department of State Health Services, Austin, TX, United States, ¹²Utah Department of Health, Salt Lake City, UT, United States, ¹³Florida Department of Health, Tallahassee, FL, United States, ¹⁴Oklahoma State Department of Health, Oklahoma City, OK, United States, ¹⁵North Carolina Department of Health and Human Services, Raleigh, NC, United States, ¹⁶South Carolina Dept. of Health & Environmental Control, Columbia, SC, United States, ¹⁷Louisiana Department of Health, New Orleans, LA, United States, ¹⁸University of Iowa, Iowa, IA, United States, ¹⁹Puerto Rico Department of Health, San Juan, PR, United States, ²⁰Georgia Department of Public Health, Atlanta, GA, United States, ²¹Rhode Island Department of Health, Providence, RI, United States, ²²Hawaii Department of Health, Honolulu, HI, United

States, ²³Vermont Department of Health,
Burlington, VT, United States, ²⁴US Virgin Islands
Department of Health, Christiansted, US Virgin
Islands, United States

3:30 PM–4:30 PM

Closing Session: Awards Announcements and Annual Business Meeting

EDUCATION COURSES

Thursday, July 16, 2020

11:00 AM–12:30 PM

Course 1: Embryology and Toxicity of the Developing Immune System
(Separate Registration Required)

Organized by the Education Committee

Chairperson: Caren Villano, Bristol-Myers Squibb

11:00 AM–11:05 AM

Course Overview

Education Committee, Chairperson, Caren Villano, Bristol-Myers Squibb

11:05 AM–11:20 AM

Immunotoxicology Overview

Jeanine L. Bussiere, Amgen, Inc.

11:20 AM–11:45 AM

Comparative Development of the Immune System

John Krayner, Janssen

11:45 AM–12:15 PM

Developmental Immunotoxicology

Jamie C. DeWitt, East Carolina University

12:15 PM–12:30 PM

Questions and Answers

Thursday, July 23, 2020

11:00 AM–2:30 PM

Education Course 2: Juvenile Toxicology
(Separate Registration Required)

Organized by the Education Committee

Chairperson: Caren Villano, Bristol-Myers Squibb

11:00 AM–11:05 AM

Course Overview

Education Committee, Chairperson, Caren Villano, Bristol-Myers Squibb

11:05 AM–11:45 AM

Overview of Juvenile Toxicology

Jia Yao, US Food and Drug Administration

11:45 AM–12:25 PM

Approaches to Juvenile Animal Testing

Susan Bielmeier Laffan, GlaxoSmithKline

12:25 PM–12:40 PM

Questions and Answers

12:40 PM–12:55 PM

Break

12:55 PM–1:35 PM	Organ System Development in Juvenile Nonclinical Species <i>Wendy Halpern, Genentech</i>
1:35 PM–2:15 PM	Clinical Relevance for Pediatric Populations <i>Susan McCune, US Food and Drug Administration</i>
2:15 PM–2:30 PM	Questions and Answers

Thursday, July 30, 2020

11:00 AM–12:30 PM

Education Course 3: Assessment of Ovarian Toxicity

(Separate Registration Required)

Organized by the Education Committee

Chairperson: Caren Villano, Bristol-Myers Squibb

11:00 AM–11:05 AM	Course Overview <i>Education Committee, Chairperson, Caren Villano, Bristol-Myers Squibb</i>
11:05 AM–11:35 AM	Detecting Ovarian Follicles by Deep Learning and Not <i>In Vivo</i> Ovarian Models <i>Heike Antje Marxfeld, BASF</i>
11:35 AM–12:05 PM	<i>In Vitro</i> Ovarian Models <i>Shuo Xiao, University of South Carolina</i>
12:05 PM–12:30 PM	Questions and Answers