Offer of
Post-doctoral fellowship in vision science / cell biology

Candidate eligibility:

PhD in cell biology, biochemistry or molecular biology

Minimal technical requirements:

Molecular and cellular biology 

Immunohistochemistry

Animal handling/experimentation (desirable)

Host laboratory environment:

· Established laboratory in vision science, pharmacology and cell physiology.
· Well-versed laboratory in technology transfer.

· Laboratory composition: 4 research associates, 2 post-doctoral fellows, 6 PhD students.
· Research group: Vascular biology and age-related macular degeneration (AMD).
· Research Center fully equipped for vision science at Hôpital Maisonneuve-Rosemont.
Project:

Title: Characterization of novel proprietary CD36 modulators in models of age-related macular degeneration. 
The post-doc position is both academic and industrial (Mperia Therapeutics - a newly launched biotech). CD36 is a scavenger receptor localized on endothelial cells, macrophage/microglia and on retinal pigment epithelium, all three cell types affected in AMD. Our proprietary CD36 modulators protect the sub-retina in models of AMD. General objective: Optimization of CD36 modulators is essential to better understand structure-activity relationship; cell biological mechanism of action of these molecules is also critical to elucidate new drug candidates, including through cellular interactions. Findings will provide breakthrough therapeutics especially for ‘dry’ form AMD, for which there is currently no treatment.
Contact information:

Sylvain Chemtob, MD, PhD, FRCPC, FCAHS

Professor of Ophthalmology, Pediatrics and Pharmacology, Université de Montréal

Departments of Ophthalmology, Pediatrics, Centre Hospitalier Universitaire Ste Justine

Email: sylvain.chemtob@gmail.com or sylvain.chemtob@umontreal.ca
Tel: 514-585-4604

