
HKUST iGem2009
Minutes of the 3rd General Meeting
Date:
7/4/2009
Time:
19:12 – 20:30
Place:
Room 5509

Attending: Ho Wai Pang, Tony, Chen Xihan (Swift) Chen Xinru (Emma) Li Yunzi (Lavinia) Liu Yang Lom Ki Yan (Bonnie) Luo Yunqiu Min Kai Kei Ng Wang Ki (Vito) Pan Huilin (Aileen) Wong Chun Hung Wong Pui Shan (Sandy) Yang Yang (Philip) Zhang Chuchu (Jessica) Zhang Junyi (Joyce) Zhong Wanting (Helen) Zhou Chao Xu Zhu Feng CAI Yilei (Elaine), Tian Guangman (Richard), Professor King Chow
Absent:
N/A
Host:
Alex Wong
Recorder:
Pan Huilin
1. Report on progress
· Since there are new members coming, all people present introduce themselves.
· Adopt the agenda for the 3rd regular meeting and the minutes for the 2nd regular meeting.
2. Discussion items

1. Presentations by Year 0 students
(i) Joyce et al.
(a)
Pressure sensor

(b)
Reference: Team Tokyo Tech & Harvard 2008's projects

(c)
To find a more sensitive alternative
(ii) Zhong Wanting et al.
(a) Simulated immune system
(b) GFP & cytokine gene
(iii) Chen Xihan et al.
(a) Protein interaction in bacteria
(b) Similar to Chuchu’s idea
(iv) Prof. King Chow comments that most ideas presented are feasible. Yet students need to think more about the key components and processes.
(v) Philip will do the presentation next week.
(vi) Other students who would like to present their ideas during next meeting can contact Tony.
2. Discussion on team name
i. HKUST fungi (Alex Wong)
ii. High KUleST (Li Yunzi, Lavenia)

iii. Happy KUleST (Li Yunzi, Lavenia)

iv. USciTech (Kelvin)

v. HKUST is coming (Aileen)

vi. HKUST (Chuchu)

Kong Chow said some rules and previous cases of choosing names.

Finally, HKUST is selected as the team name.
3. Discussion on regular meeting time
(i) A consensus is made to have regular on Thursday 7:30pm.
(ii) Regular meetings are expected to be short and efficient.
4. Discussion on person-in-change for next meeting
(i) Kelvin volunteers to be the PIC for next meeting.
5. Discussion on something else
(i) Philip proposes that the Wiki page should be maintained by someone or a new Wiki page or forum, named iGem2009, can be created.
(ii) Prof. King Chow says there are 4 quotas for iGem UROP project. About 2 more quotas may be obtained. Students who are in need of financial support and students who would like to earn credits during this summer may talk to Prof. Chow.
3. Goals for the coming week

Continue with idea presentations. Students from math and computer science departments are expected to bring some ideas or knowledge other than biology.
4. Meeting adjournment and next meeting

The meeting was adjourned at 20:30. The time and venue for next project meeting will be confirmed later.
[image: image1.png]

1/2

