
CURRICULUM VITAE

Name :
DELSENY

First name :
Michel

Date of birth :
June 17th 1945

Address (personal) :
10, Rue Jean Jaurès, 66430 BOMPAS (FRANCE)

(professional):
University of PERPIGNAN - Laboratoire Genome et Développement des Plantes, UMR 5096- C.N.R.S.-IRD-Université de Perpignan

52, Avenue Paul Alduy - 66860 PERPIGNAN Cédex

Tél. : 33.4.30.19.81.16 - Fax : 33.4.68.66.84.99.

E-mail : delseny@univ-perp.fr

University grades :

Baccalauréat C - PARIS - 1963.

Maîtrise Sciences Naturelles (Master degree in Biology) University of PARIS - 1968.

Diplôme d'Etudes Approfondies (Plant Cytology, PARIS 1969).

Agrégation and CAPES Sciences Naturelles, 1970

Doctorat de 3° Cycle (Biochemistry, MONTPELLIER, 1972).

Doctorat d'Etat (Doctoral thesis) (Molecular Biology, MONTPELLIER, 1977).

Positions :

- Student-Professor - (Training school for high-school professors ENS - St Cloud) - Oct. 1966-Sept. 1970.

- CNRS Scientist (Attaché and Chargé de Recherche) University of PERPIGNAN. Lab. Physiologie Végétale - Oct. 1970-Sept. 1979.

- Royal Society - Post-doctoral Fellow, John INNES Institute, NORWICH, Dept of Virology - Oct. 1979-Sept. 1980.

- CNRS Scientist (Chargé de Recherche) University of PERPIGNAN - Oct. 1980-Sept. 1984.

- CNRS Scientist (Directeur de Recherche) University of PERPIGNAN, CNRS Unit URA 565, since Oct. 1984 (then CNRS unit UMR 5545 and now 5096). Head of the unit since 1984 until December 2006.

- Head of the CNRS-CSIC-University of Perpignan European Associated Laboratory in Plant Cellular and Molecular Biology PERPIGNAN-BARCELONA (1991-1995 and 2000-2004)

- CNRS Emeritus Scientist, since February 2007

- Teaching for Master degree at the Universities of PERPIGNAN and MONTPELLIER and for Ph D programmes at the Universities of MONTPELLIER and TOULOUSE until 2007

- Chairman of the PhD school ED 305 University of Perpignan (Biology, Environment ,Science for Engineering) 2002-2006

Miscellaneous :

- Bronze Medal from CNRS 1978

- Member of the CNRS National Committee : Sept. 1980-Nov. 1983 (section 26)

Sept. 1987-June 1991 (section 26). July 1991-June 1995 (section 27 and Environment Programme Committee)

- Member of the INRA National Committee (Cellular and Molecular Biology) Jan. 1990-1998 (Genetics and Plant Breeding)1999 -2003

- Member of the University National Committee (section 66, Plant physiology)

April 1992 - 1996

- Member of the Scientific Council of the Permanent Committee for Plant Breeding (CTPS, Ministry of Agriculture and Forestry) Jan. 1988 – 1996.

- Expert for the European Union Scientific programmes and for the French Committee for Biomolecular Engineering

- Member of miscellaneous scientific committees

- Member of the following Scientific Societies :

Société Française de Physiologie Végétale, American Society for Plant Physiology, International Society for Plant Molecular Biology, American Association for the Advancement of Science, Societat Catalana de Biologia

- Member of the Editorial Board of the following Journals

Plant Physiology and Biochemistry, Plant Science, Plant Molecular Biology (Associate Editor since1996) Seed Science Research

 Joint Chief Editor of Plant Science (2003 – now)

 Joint Chief Editor of Advance in Botanical Research (2006- 2012)

- Referee for the above journals plus Plant J., Plant Cell, Mol. Gen. Genet., Theor. Applied Genet., Genome, FEBS Lett., J. Exp. Bot., C.R. Acad. Sci. Paris, EMBO J., Plant Physiol., PNAS…

- Consultant for the following private companies :

Biocem (Limagrain group) CLERMONT-FERRAND (1987-1991) Algene, STRASBOURG (1989-1991), ASSEDIS-SO, TOULOUSE (1990-), Cultor Ltd, HELSINKI (1997- 1999)

- Coordinator of the EU EuDicotMap programme 1997 - 2000

· Elected member of Academia Europeae (1989), Corresponding member of the French Academy of Science (1996), Fellow of the American Association for the Advancement of Science.2003, Fellow of the Institut d’Estudis Catalans (BARCELONA) 2007

· Elected to the Board of Directors of International Plant Molecular Biology Society 1999 – 2003 - Co-Director of Genopole Montpellier Languedoc Roussillon (1999-2004)

· Member of the Genoplante Directoire (1999 - 2003) and chairman or Rice genomics committee

· Chairman of the ANR (Agence nationale pour la Recherche) committee CSD 7 (Programme Blanc,Agonomy-Ecology (2004- 2006)

· Member of several ANR committees (2007-2011)

· Member of several AERES evaluation committees

· Chevalier (Knight) Ordre National du Mérite 2007.

· Awarded, with Caroline Yue Ie Hsing, 2007 Taiwanese French Scientific Foundation Prize

· Chevalier Ordre des Palmes Académiques 2010

Publications in referred journals :

About 200 (Plant Mol. Biol., Plant Physiol., Theor. Appl. Genet, Molec. Gen. Genet., Plant J., Plant Cell, BBA, Gene, Plant Physiol. Biochem., Planta, J. Mol. Biol., Nature, J. Biol. Chem., J. Mol. Evol., Genome, Plant Science,...).

Major research interest

I started my research carreer by studying nucleic acid metabolism in higher plants during germination. A first aspect of my Ph D thesis was to describe biosynthesis of rRNA and the maturation of the pre rRNA and a second aspect was to isolate polyadenylated RNA, identify them as mRNA and to analyse their life time. This initial research determined my strong interest in gene isolation and gene expression in higher plants. We isolated and characterized rDNA genes and various cDNA involved in seed maturation (seed storage and Late Embryogenesis Abundant (LEA) proteins). The next step was during the nineties with the dissection of the promoter of the Em genes (LEA class1) in Arabidopsis and identification of the regulatory network which control them as well as several other LEA genes (ABI3, LEC1, FUS3) and we identifed and cloned a new allele of ABI5.

My initial work on ribosomal RNA gene was continued in the lab and taken over by my colleague Manuel ECHEVERRIA. He recently identified the major components of the primary maturation complex. From 1992, I embarked a very significant part of the lab in the Arabidopsis genome project. We contributed to the EST programme and participated to three EU projects, sequencing about 1 Mbp of genomic DNA distributed on chromosomes III and IV. We participated to several functional genomic projects, searching for LEA and transcription factors knock-out insertion mutants. We have discovered that the Arabidopsis genome is extensively duplicated and identified 250 ribosomal protein genes in this genome. From the end of the eighties we also investigated rice repetitive sequences and the rice LTP gene family. We have joined the International Rice Genome Sequencing Programme at the very beginning in 1997 and prepared physical map of chromosome 12 which was sequenced by Génoscope. Meanwhile, I have coordinated the EU Eudicot map programme which established partial synteny between potato, sugar beet, sunflower, rapeseed , Prunus and Arabidopsis genomes and demonstrated the presence of extensive duplications within these species as well as in Arabidopsis. My lab participated to the development and characterization of the rice genome by establishing with colleagues in CIRAD and IRD an extensive collection of T-DNA insertion line in Rice. We collaborated to the determination of FST (flanking sequence tags).. As part of the Genopole project we participated to the sequencing and analysis of the Ostreococcus tauri genome, the smallest green eukaryote.

My role during the last few years has been essentially in organising and animating research at different levels, namely in the fields of genomics, seed biology, and stress response. During the last few years an important part of my former lab evolved towards epigenetics.

