

Seminar

From young scientists to young scientists

Ira Espuny Camacho

Center for Biology of Disease, Leuven, Belgium

Pyramidal neurons derived from human pluripotent stem cells mature to form functional synapses *in vitro* and integrate efficiently into mouse brain circuits *in vivo*

Monday, 29. September 2014, 5:00 p.m.

Adolf-Butenandt-Institute

Schillerstrasse 44, 80336 Munich

SR 813 (8th floor)

Host: Martina Pigoni

