

12+

Interactive
Sessions

5+

Keynote
Lectures

50+

Plenary
Lectures

5+

Workshops

20+

Exhibitors

B2B Meetings

conferenceseries.com

12th World Congress on **Cell & Tissue Science**

March 11-12, 2019 Singapore

Theme: Never-Ending Enlightenment Towards Cell Biology and Tissue Science

<https://tissuesciencecongress.conferenceseries.com>

12+**Interactive
Sessions****5+****Keynote
Lectures****50+****Plenary
Lectures****5+****Workshops****20+****Exhibitors****B2B Meetings**

Invitation

Dear Attendees,

We are glad to announce the **12th World Congress on Cell & Tissue Science** to be held in **Singapore** on **March 11-12, 2019** organized in collaboration with generous support and cooperation from enthusiastic academicians and editorial Board Members. **Cell Tissue Science 2019** aims at sharing new ideas and technologies amongst the professionals, industrialists and students from research areas of Cell & Tissue Science. As the premier event, we have developed a program with your interests in mind. We have not only increased the number of opportunities for you to network with colleagues from across the world but also introduced more focused sessions that will feature cutting edge presentations, special panel discussions, and livelier interaction with industry leaders and experts.

Life is full of give and take. Make it count in your professional life. 12th World Congress on Cell & Tissue Science amid March 11-12, 2019 Singapore. This consolidates incite keynote presentations, Oral talks, Poster presentations and Exhibitions.

Sincerely,
Cell Tissue Science 2019
Organizing Committee

<https://tissuesciencecongress.conferenceseries.com>

Cell Tissue Science 2019

12+

Interactive
Sessions

5+

Keynote
Lectures

50+

Plenary
Lectures

5+

Workshops

20+

Exhibitors

B2B Meetings

Our International Open Access Journals

- 700+ Leading-edge Peer Reviewed Open Access Journals
- 21 Day Rapid Review Process
- 50000+ Editorial Board Team, 35000+ Reviewers team
- 30 Million Readers and High Visibility
- 1000+ Scientific Associations Collaborations
- 100000+ Likes
- Publication immediately after acceptance
- Quality and Quick editorial, review processing

Salient Features

- Easy to Submit and Review Systems
- High Quality and Fast Publishing Guaranteed
- Unbiased, quality-oriented, and transparent reviews
- Truly impartial recognition of the best papers
- Feedback on the impact of every article
- Enhanced feature: Audio version of published paper
- Digital articles to share and explore
- Sharing option: Social networking enabled
- Authors, reviewers and editors are provided with scientific credits
- User friendly/feasible website articles translations across more than 50 world languages

Our International Scientific Conferences

- More than 3000 Conferences happening across the globe
- Conferences organized in Medical, Pharma, Engineering, Science, Technology and Business.
- CME/CPD Accredited Conferences fostering professional and Personal development
- Continuum of education through organized scientific program
- Renowned speakers and scientists representing from 40 countries
- Highly Interactive sessions and Panel Discussions
- B2B Meetings offers perfect platform for Global Networking

Salient Features

- Robust on-line publicity for all the speakers and organizing committee members
- Career Guidance Workshops for students and early career researchers
- Accepted Abstracts will be published in various indexed journals
- Accepted abstracts will be labeled with a Digital Object Identification Number (DOI) provided by Cross Ref
- Creation of speakers and abstracts pages in Google
- Opportunity to publish full Manuscripts in our Open Access Journals

Special Issues: All accepted abstracts will be published in respective Conference Series LLC LTD Journals

Each abstract will be provided with digital Object Identifier by

About Us

Cell Tissue Science 2019

12+**Interactive Sessions****5+****Keynote Lectures****50+****Plenary Lectures****5+****Workshops****20+****Exhibitors****B2B Meetings**

About Conferences

Cell Tissue Science 2019 Conference website is attracting 25000+ Academicians including Professors, PhD Scholars, Students carrying out laboratory and field studies, Cell & Tissue Science Industrial Giants, Biochemistry Societies and the people Associated, Nobel laureates in Cell & Tissue Science, Biochemists, Molecular Biologists, Professionals, Clinical Laboratories and Technicians, Research Institutes and members, Supply Chain Companies, Manufacturing Companies, Training Institutes, Business Entrepreneurs. This unique opportunity that we extend to our speakers and attendees is not being offered by any other conference organizers. Through this the abstracts and research profiles of our speakers and organizing committee members getting global visibility which is an additional feature that you would be receiving in addition to networking opportunities before, during and after the conference.

Cell Tissue Science 2019 salient features

- Meet Academia and Industry visionaries to get inspired
- Expand your knowledge and find solutions to problems
- Knowledge, Benchmarking and Networking offered at one place
- Forge connections and for global networking
- Highly Organized and Structured Scientific programs
- Poster presentations and world class exhibitions
- Meet with new vendors and suppliers

How Conference Series Conferences differs from others?

- 3000+ Conferences across the globe in 30+ countries all through the year
- Over 25 Million+ Visitors and 20000+ Unique Visitors per conference
- Participation by Stalwarts from various international societies
- Internationally renowned speakers and scientist's representation
- Career guidance for early career researchers and students
- Interesting scientific deliberations and discussions
- Perfect platform for Global Networking

Goals

- The conference program emphasizes evidence-based practice, educational innovation, practical application, and peer to peer networking and collaboration. The goals of the conference is to provide a transformative professional development experience through.
- Bringing together the world's scientific experts to catalyze and advance scientific knowledge about Cell & Tissue Science, present the most recent research findings, and promote and enhance scientific collaborations around the world.
- Bringing together community leaders, scientists, and policy leaders to promote and enhance programmatic collaborations to more effectively address regional, national and local responses to Elderly Population around the world and overcome barriers that limit access to care and services.

12+**Interactive Sessions****5+****Keynote Lectures****50+****Plenary Lectures****5+****Workshops****20+****Exhibitors****B2B Meetings**

About Conferences

Objectives

After participating in this meeting, attendees should be able to

Discuss emerging issues in Cell & Tissue Science

Discuss and apply recent research findings related to Cell & Tissue Science

Reflect on the place of critical distance in Cell & Tissue Science

Who should attend?

Academicians including Professors, PhD Scholars, Students carrying out laboratory and field studies, Cell & Tissue Science Industrial Giants, Biochemistry Societies and the people Associated, Nobel laureates in Cell & Tissue Science, Biochemists, Molecular Biologists, Professionals, Clinical Laboratories and Technicians, Research Institutes and members, Supply Chain Companies, Manufacturing Companies, Training Institutes, Business Entrepreneurs.

About hosting organization

Conference Series is the world's leading specialist in organizing Academic, Scientific and Business conferences, meetings, symposiums and exhibitions in different verticals and horizontals like Medical, Pharma, Engineering, Science, Technology and Business to promote scientific research. Every year we host more than 3000+ global events inclusive of 1000+ Conferences 1000+ Symposiums 1000+ Workshops in USA, Europe, Middle East and Asia with the generous support and cooperation from our 30000+ Editorial Board Members, 1000+ Scientific Societies. All the conference proceedings are published in the special issues of our 700+ Open Access International Journals with the DOI provided by CROSSREF.

Conference Highlights

- Cell Biology
- Cellular and Gene Therapy
- Cell and Organ Engineering
- Cell and Organ Regeneration
- Tissue Science and Engineering
- Tissue Repair and Regeneration
- Cancer Cell Biology
- Advancement in Cancer Treatments
- Stem Cells and its Applications
- Biomaterial and Bioengineering
- Biobanking
- Epigenetics and Epigenome
- Artificial Organs
- Tissue Culture and Preservation
- Regenerative Medicine
- Anti-Aging Medicine
- Precision Medicine
- Translational Medicine
- Vitrification
- Ethical Issues and Marketing Status Around the Globe

<https://tissuesciencecongress.conferenceseries.com>

12+

**Interactive
Sessions**

5+

**Keynote
Lectures**

50+

**Plenary
Lectures**

5+

Workshops

20+

Exhibitors

B2B Meetings

Supporting Journals

- Journal of Cell Science & Therapy
- Journal of Stem Cell Research & Therapy
- Journal of Tissue Science & Engineering

<https://tissuesciencecongress.conferenceseries.com>

12+

Interactive
Sessions

5+

Keynote
Lectures

50+

Plenary
Lectures

5+

Workshops

20+

Exhibitors

B2B Meetings

Event at Glance

12th World Congress on Cell & Tissue Science March 11-12, 2019 Singapore			
Program at a Glance			
Day 1 March 11, 2019			
Morning Session	Registration	08.00-09.00	
	09.00-09.15	Introduction	
	Keynote Session	09.15-09.45	Slot Available
		09.45-10.15	Slot Available
		10.15-10.45	Slot Available
	Panel Discussions/Group Photo		
	Refreshments and Networking Break:10.45-11.00		
Evening Session	Sessions: Cell Biology Cellular and Gene Therapy Cell and Organ Engineering Cell and Organ Regeneration		
	11.00-12.40	4 Speakers (25 Mins Each)	
	Lunch Break:12.40-13.30		
	Sessions: Tissue Science and Engineering Tissue Repair and Regeneration Cancer Cell Biology Advancement in Cancer Treatments		
	13.30-15.35	5 Speakers (25 Mins Each)	
	Refreshments and Networking Break:15.35-15.50		
	Sessions: Stem Cells and its Applications Biomaterial and Bioengineering Biobanking Epigenetics and Epigenome		
	15.50-17.30	4 Speakers (25 Mins Each)	
16 Speakers on Day 1			

Day 2 March 12, 2019			
Morning Session	Keynote Session	09.15-09.45	Slot Available
		09.45-10.15	Slot Available
	Panel Discussions/Group Photo		
	Refreshments and Networking Break: 10.15-10.35		
	Sessions: Artificial Organs Tissue Culture and Preservation Regenerative Medicine Anti-Aging Medicine		
	10.35-12.40	5 Speakers (25 Mins Each)	
	Lunch Break:12.45-13.30		
Evening Session	Sessions: Precision Medicine Translational Medicine Vitrification Ethical Issues and Marketing Status Around the Globe		
	13.30-15.35	5 Speakers (25 Mins Each)	
	Refreshments and Networking Break:15.30-15.45		
	15.45-16.45	Poster Presentation	
12 Speakers & Poster Presentation on Day 2			

NOTE: Program Schedule is subject to change with final allotment of the speaker slots			
---	--	--	--

NOTE: Program Schedule is subject to change with final allotment of the speaker slots

Cell Tissue Science 2019

12+

Interactive
Sessions

5+

Keynote
Lectures

50+

Plenary
Lectures

5+

Workshops

20+

Exhibitors

B2B Meetings

Venue

Venue:

Holiday Inn Singapore Atrium

317 Outram Road Singapore 169075

Contact Us:

Richardson Robert

Program Manager | Cell Tissue Science 2019

Conference Series llc Ltd.

47 Churchfield Road, London, W3 6AY

Mail:

celltissuescience@geneticsmeetings.com

celltissuescience@conferenceint.org

Contact: 1-650-889-4686

Toll Free Numbers:

Japan -81-345780247 | Singapore -800-852-6126 |

USA/Canada -1-800-216-6499 | UK -0-800-098-8455

Cell Tissue Science 2019

<https://tissuesciencecongress.conferenceseries.com>

12+

Interactive
Sessions

5+

Keynote
Lectures

50+

Plenary
Lectures

5+

Workshops

20+

Exhibitors

B2B Meetings

City Attractions

Cell Tissue Science 2019

12+**Interactive Sessions****5+****Keynote Lectures****50+****Plenary Lectures****5+****Workshops****20+****Exhibitors****B2B Meetings**

About Singapore

SINGAPORE, known as “the LION city,” becomes a favourite destination because it is a global city and is a densely populated island with tropical flora, parks and gardens. Singapore is a global commerce, finance and transport hub.

Singapore is considered as an important centre for higher education and harbours, healthcare, well reputed and prestigious colleges and Universities. Singapore conferences indeed play a vital role in promoting scientific information and ideas all over the world. It can be considered as a suitable medium for the relocation of valuable knowledge about research and novel advancements worldwide. The conferences taking part here would promote a variety of scientific ideas among contenders belonging to diverse areas of science and technology.

Apart from this, Singapore has been set aside for parks and natural reserves. The network of natural reserves, parks, park connectors, natural ways, tree-lined roads and other natural areas have enhanced the sense of green space in the city which will keep you busy for weeks. Singapore has a tropical rainforest climate with no distinctive seasons, uniform temperature, pressure, high humidity and abundant rainfall. Sentosa, Singapore Flyer, Universal Studios Singapore, Night Safari Singapore, Singapore Botanic Gardens, Jurong Bird Park, Singapore Zoo, Sri Mariamman Temple, Pulau Hantu famous for its rich coral reefs and Peranakan Museum are some of the points of interest in Singapore.

Cell Tissue Science 2019

12+

Interactive
Sessions

5+

Keynote
Lectures

50+

Plenary
Lectures

5+

Workshops

20+

Exhibitors

B2B Meetings

Academic*

Only Registration: USD 699

Package A (Registration + 2 nights' Accommodation): USD 1059

Package B (Registration + 3 nights' Accommodation): USD 1239

Business*

Only Registration: USD 799

Package A (Registration + 2 nights' Accommodation): USD 1159

Package B (Registration + 3 nights' Accommodation): USD 1339

Student*

Student Oral: USD 399

Student Poster: USD 499 (USD 399 + USD 100 for Poster)

Student Delegate: USD 299

E-poster: USD 99

*Above rates are valid till August 31, 2018

To register online, please visit:

<https://tissuesciencecongress.conferenceseries.com/registration.php>

Important Dates

Abstract submission opens: May 28, 2018

Online registration opens: May 28, 2017

Early bird registration: August 31, 2018

Mid Date Registration: November 30, 2019

On spot registration: March 11, 2019

Registrations

Cell Tissue Science 2019

<https://tissuesciencecongress.conferenceseries.com>