3 Postdoctoral Positions Center for Genome Regulation

Submit a letter of interest, a
CV, two letters of
recommendation to:
Miguel L Allende
Director
Center for Genome Regulation
E-mail: allende@uchile.cl

Deadline: Dec. 1, 2015

CGR

Av. Blanco Encalada 2085 Santiago, CHILE www.genomacrg.cl The FONDAP Center for Genome Regulation is seeking three talented and highly motivated researchers at the postdoctoral level to lead research projects in genomics of extremophile species. Candidates should have obtained their PhD less than five years ago and be available to start January 1, 2016. The three positions will involve specifically the following topics and interaction with Principal Investigators:

- Genomics of plants inhabiting the Chilean Desert. Pls:
 Rodrigo Gutiérrez and Ariel Orellana
- Genomics of Cyprinontiform fish of the Chilean salt pans and annnual fish. Pls: Martín Montecino and Miguel Allende.
- Metagenomics of desert soil microorganisms. Pls:
 Mauricio González and Alejandro Maass.

