INSTITUTE OF LIFE SCIENCES


(An Autonomous Institute under the Dept. of Biotechnology, Ministry of

Science & Technology, Govt. of India) NALCO Square, Bhubaneswar 751023, India

Advt. No. 36/2021 Date: 02.08.2021

Institute of Life Sciences (ILS), Bhubaneswar, an autonomous institute of the Department of Biotechnology, Ministry of Science & Technology, Government of India invites applications from Indian Nationals to join in the following position.

Name of position: Junior Research Fellow (01 position)

Project title: DBT sponsored project "Deciphering the role of DZIP3, a RNA binding E3-ligase in innate

immunity and viral restriction"

Fellowship: Rs. 31,000/- + HRA@16%

Eligibility: Candidates holding Master's degree with 60% aggregate or more (with NET (JRF/LS), GATE qualified) in the subjects of Biotechnology/ Microbiology/ Biochemistry/ Molecular Biology or any other branches of Life sciences are eligible to apply. Preference will be given to candidates with research experience in molecular biology and Cell biology techniques. The person joining as a JRF can compete for selection in ILS Ph.D. programme after fulfilling all necessary requirements.

As the title suggests, the project involves understanding the mechanisms of innate immune regulation. For more details, please visit lab website: http://autophagylab.com/.

Age Limit: The candidate should be below 28 years in age, as on 12.08.2021. Age relaxation will be given to the candidates as per Govt. of India rules.

Selection will be carried out through application screening, followed by an online interview process.

Interested/eligible candidates may download application form from the institute website (www.ils.res.in) and apply along with attested copies of mark sheets and certificates to the Director, Institute of Life Sciences, Nalco Square, Bhubaneswar-751023. The same application along with necessary document to support the qualification can be sent by email to chauhan2010santoh@gmail.com. Although hard copy is preferred (not mandatory). The position is purely temporary based on performance and progress. No TA/DA will be paid for attending the interview. The decision of the Director regarding selection of candidates will be final and no correspondence will be entertained in this regard.

- 1. Last date for receiving the application: 12.08.2021
- 2. Date of display of shortlisted candidates in ILS website: 13.08.2021
- 3. Date & time of interview: To be communicated via website or personal email.

Note: All communication will be through e-mail. No separate call letter will be issued to the candidates.

Administrative Officer