

Center for Theoretical Biological Physics

University of California – San Diego

2012 Postdoctoral Fellowships in Biological Physics

CTBP is a consortium of researchers from UCSD, the Salk Institute for Biological Studies and Rice University, involved in research on fundamental problems at the interface between physics and biology. Our mission is to conduct and foster research aimed at providing a quantitative framework for unraveling the workings of complex biological processes. Center research revolves around three synergy themes – **Cellular Tectonics**, the dynamic mesoscale structure of the intracellular milieu; **Computational Approaches to Intracellular and Intercellular Communication**, chemical-based reaction-diffusion governed communication across complex spaces; and **Gene Regulatory Networks**, genetic/signaling networks that exhibit specificity and robustness in the face of intrinsic stochasticity, and yet retain evolvability. We are actively recruiting recent quantitative science (physics, mathematics, chemistry, etc.) Ph.D. graduates for postdoctoral positions beginning in 2012. We are looking for postdoctoral candidates that are well-versed in quantitative science, but who are **very interested** in learning and tackling research problems in the realm of biology. Previous experience in working on living systems may be beneficial, but is not necessary. CTBP postdoctoral scholars will participate in leading-edge research with world-renowned faculty and at the same time will be provided opportunities to expand career-enhancing skill sets (grant writing, teaching, mentoring undergraduate research students/projects, etc.). CTBP postdoctoral scholars will also share in unique opportunities to gain hands-on experience in biological techniques while working closely with experimental scientists. An initial review of applications will occur in **early February 2012**, and then the last week of every month from March through June. Fellowships include a very competitive compensation and benefits package, and start dates are flexible.

For additional information and to apply, point your web browser to:
http://ctbp.ucsd.edu/research_pd.html

CTBP-UCSD faculty include:

Henry Abarbanel, Physics, UCSD
Michael Holst, Mathematics, UCSD
Bo Li, Mathematics, UCSD
Wouter-Jan Rappel, Physics, UCSD
Tatyana Sharpee, Salk Institute

Olga Dudko, Physics, UCSD
Terence Hwa, Physics, UCSD
J. Andrew McCammon, Chemistry, UCSD
Terence Sejnowski, Salk Institute
Wei Wang, Chemistry, UCSD

<http://ctbp.ucsd.edu>

For more information contact Christopher Smith, PhD., CTBP/Physics, 9500 Gilman Drive, MC0374, University of California, San Diego, CA 92093, csmith@ctbp.ucsd.edu, (858) 534-8370

CTBP is a Physics Frontiers Center of the National Science Foundation