

genes

an Open Access Journal by MDPI

Molecular Roadblocks for Cellular Differentiation, Transdifferentiation or Conversion

Guest Editors:

Prof. Dr. Simona Chera

Department of Clinical Science,
University of Bergen, Bergen,
Norway

simona.chera@uib.no

Dr. Luiza Ghila

Department of Clinical Science,
University of Bergen, Bergen,
Norway

Luiza.Ghila@uib.no

Deadline for manuscript
submissions:

30 September 2020

Message from the Guest Editors

Dear Colleagues,

Homeostasis is a dynamic process. At all stages of life, cell identity is modulated by various factors, usually originating from within the close cellular environment or niche. Cell identity maintenance can therefore be viewed as a dynamic process counteracting the natural trend to change and not a passive/fixed cellular state. The modulation of these cell conversion breaks could prove crucial for treating pathologies characterized by massive cell decay. Moreover, understanding these molecular roadblocks will also improve in vitro differentiation protocols by uncovering molecular inhibitory signals regulating cell fate switches.

This Special Issue in *Genes* on “Molecular Roadblocks for Cellular Differentiation, Transdifferentiation, or Conversion” will address the responding mechanisms to instructive signals, with a focus on molecular brakes regulating cell identity and thus tissue regeneration or cell differentiation, as described in different experimental models.

Prof. Simona Chera
Dr. Luiza Ghila

mdpi.com/si/42355

Special Issue

genes

an Open Access Journal by MDPI

Editor-in-Chief

Prof. Dr. J. Peter W. Young

Department of Biology, University
of York, Heslington, York YO10
5DD, UK

Message from the Editor-in-Chief

Genes are central to our understanding of biology, and modern advances such as genomics and genome editing have maintained genetics as a vibrant, diverse and fastmoving field. There is a need for good quality, open access journals in this area, and the *Genes* team aims to provide expert manuscript handling, serious peer review, and rapid publication across the whole discipline of genetics. Starting in 2010, the journal is now well established and recognised.

Why not consider *Genes* for your next genetics paper?

Author Benefits

Open Access: Free for readers, with article processing charges (APC) paid by authors or their institutions.

High Visibility: Covered by **Science Citation Index Expanded** (Web of Science) and Scopus. Citations are available in PubMed, full-text archived in PubMed Central.

Rapid Publication: manuscripts are peer-reviewed and a first decision provided to authors approximately 19.6 days after submission; acceptance to publication is undertaken in 2.9 days (median values for papers published in this journal in the second half of 2019).

Contact Us

Genes
MDPI, St. Alban-Anlage 66
4052 Basel, Switzerland

Tel: +41 61 683 77 34
Fax: +41 61 302 89 18
www.mdpi.com

mdpi.com/journal/genes
genes@mdpi.com
 [@Genes_MDPI](https://twitter.com/Genes_MDPI)