PALACKY UNIVERSITY IN OLOMOUC

CZECH REPUBLIC
Department of Cell Biology and Genetics

Ph.D. position
A role of blue light, anion channels and 7B-1 gene in plant tolerance to abiotic stress

We are looking for a friendly and dynamic Ph.D. student for Laboratory of Molecular Physiology. The doctoral study focuses on determination of mechanisms whereby blue light alters plant ability to withstand abiotic stress, and to elucidate the role of 7B-1 gene in these processes. The applicant will integrate molecular, physiological and pharmacological approaches with bioinformatics to determine a role of BL in plant sensitivity to abiotic stress. The fact that mutant 7B-1 in tomato shows unique BL-specific tolerance to abiotic stresses makes it very interesting experimental model, with respect to the possibility to identify a new common element involved in cross-talk between BL, anion channels, and abiotic stress signaling pathways. The study expects informal collaboration with laboratory of Prof. Van Volkenburgh at University of Washington.

Application, including resume, list of publications (if available), and names of three referees, should be sent before March 15 2009 to Dr. Martin Fellner, Palacky University in Olomouc, Faculty of Science, Dept. of Cell Biology and Genetics, Šlechtitelů 11, 783 71 Olomouc, Czech Republic, or to martin.fellner@upol.cz. For further details please contact M. Fellner by e-mail or phone at +420 585 634 905.
