Idir KACEL

29 ans, Célibataire Chemin de la Mûre 13015 Marseille 06 18 10 54 42 idir.kacel@gmail.com

Ingénieur Génomique/Bioinformatique

DIPLOMES

2013 Master Professionnel Compétences Complémentaires en Informatique (CCI)

2012 Master Recherche Bioinformatique, Biochimie Structurale et Génomique (BBSG)

2011 Maitrise Bioinformatique, Biochimie Structurale et Génomique (BBSG)

2010 Maitrise Microbiologie, Biologie Végétale et Biotechnologies (MBVB)

FORMATIONS

2007 Certificat Informatique et Internet (C2I) 2002 Formation en Anglais avec 2 méthodes :

- Cambridge Method
- New Interchange Method

COMPETENCES

Scientifiques:

Génomique ChIP Seq, Puces à ADN

Microbiologie Isolement et identification de bactéries,

antibiogrammes, tests métaboliques.

Biologie moléculaire PCR, qPCR (système 7500), Western Blot

Immunologie ELISA, IHC

Génétique Conjugaison, transformation bactérienne et

séquençage classique.

Biochimie Tests d'activité et d'inhibition enzymatique,

purification de protéines par chromatographie d'affinité

Informatiques:

C, Python, JAVA, R, MySQL, PHP, XHTML, CSS

Outils bioinformatiques:

Alignements multiples (MUSCLE, CLUSTAL W, T-COFFEE), Phylogènie (NJ PLOT), Analyse des données de puces à ADN et HTS, AliBaba

LANGUES ETRANGERES

Anglais Avancé (TOEIC 855) Arabe littéraire Courant

PARCOURS PROFESSIONNEL

2013: TAGC - INSERM - U1090

Stage de 5 mois

Identification et caractérisation des LincRNAs exprimés au cours du développement des lymphocytes T sur des données de RNA-Sea.

2012: CIML - CNRS - U631

Stage de 6 mois

Evaluation comparée de deux procédures d'amplification appliquée à l'immunoprécipitation de chromatine couplée au séquençage haut-débit (ChIP Seq).

2011: CIML - INSERM - U631

Stage de 2 mois

Localisation et analyse Genome-wide de la Protéine Hétérochromatique 1 (HP1 gamma) dans des cellules B suggérant une association avec l'ARN polymérase II en élongation.

2009: FCM- CNRS- IFR48

Stage de 2 mois

Recherche d'Archae dans les prélèvements de selles des patients admis à l'AP-HM La Timone par une approche de biologie

moléculaire.

2008-2012: http://groupe-bhk.fr/egeneIII/

Adjoint directeur du groupe BHK et correcteur de séquences génomiques E-gene

Responsable et adjoint directeur de E-gene Correction des différentes étapes d'annotations génomiques effectuées par les étudiants de l'université de Blida (Algérie).

CARACTERE

Rigoureux, organisé et autonome Créatif et curieux Esprit d'équipe

DIVERS

Loisirs : Jeux de société, Lecture, randonnées