

Seminario

Yung-Che Tseng

*Lab of Marine Organismic Physiology
Marine Research Station (MRS)
Institute of Cellular and Organismic
Biology (ICOB)
Academia Sinica
Taipei, Taiwan*

Sala Conferenze

lunedì

2 luglio 2018

ore 12.00

Per Informazioni:

Francesco Paolo Patti
Dipartimento di Ricerca Scientifica
Ecologia Marina Integrata
Stazione Zoologica Anton Dohrn
Tel: 081 5833 507/286
email: francesco.patti@szn.it

**Predicting epigenetic modification
on marine medaka to enable
addressing the impacts of ocean
acidification.**