


免疫制御学セミナー

Institute of Advanced Medical Sciences, Tokushima University

Publishing: Myths and Legends

Zoltan Fehervari

Senior editor, Nature Immunology

日時：2017年8月17日（木）16時30分～18時

場所：先端酵素学研究所 B棟 1F 交流ホール
(プロテオゲノム研究領域)

Publishing- for good or ill it's an inescapable part of a life in science. Zoltan Fehervari a senior editor at Nature Research discusses what goes on 'under the hood' as editors make their decisions and offers some insights into the kind of thing editors look for.

Nature Immunology のシニアエディターである Zoltan Fehervari 博士に、論文を執筆する際のコツなどについてセミナーをしていただくことになりました。是非、ご参加ください。

本セミナーは、医科学・口腔科学・栄養生命科学教育部の特別講義を兼ねております。


Zoltan Fehervari, Ph.D., Senior Editor

Zoltan initially read Zoology at the University of Reading, UK followed by a short stint working as a marine biologist in Norway where he developed an inordinate fondness for anything without a backbone. Following this he was "re-educated" in immunological lore firstly working on corneal allografts with Andrew George at Imperial College London, and then a PhD with Anne Cooke at GSK and Cambridge University looking at immunological tolerance. He did his postdoc with Shimon Sakaguchi at Kyoto University, Japan looking at regulatory T cells. He then moved into editing firstly as the editor of *Trends in Immunology* before starting with *Nature Immunology*.

(from http://www.nature.com/ni/about/about_eds/index.html)

問い合わせ先：岡崎 拓（先端酵素学研究所・免疫制御学分野、633-9158）