Arian Rokkum Jamasb

arian@jamasb.io

Date of Birth: 5th June 1996. Address: 10 Archway Court, CB3 9LW, Cambridge, UK. Nationalities: Norwegian, Iranian. Webpage: http://www.jamasb.io

EDUCATION

2018-(2022)	PhD. Computational Biology Group, Artificial Intelligence Group, Department of Computer Science and Department of Biochemistry, University of Cambridge Artificial intelligence & multiplex network modelling for M. tuberculosis drug discovery. Supervisor: Professor Sir Tom Bludell, Department of Biochemsitry. Second Supervisor: Professor Pietro Lió, Department of Computer Science and Technology.
2014-2017	BSc. Biochemistry, Imperial College London (1 st Class Honours) Dissertation: Automated Quantification of Cells Across Whole-Brain Image Volumes. Specialist modules: Bioinformatics, Integrative Systems Biology, Neuroscience Research.
2007-2014	The Perse School, Cambridge. Academic Scholar. A Levels: Mathematics, Further Mathematics, Biology, Chemistry

RESEARCH EXPERIENCE

2017-2018

Graduate Research Assistant. Drosophila Connectomics Group, Department of Zoology, University of Cambridge. Neural Circuit Reconstruction and Connectomic Analysis of a Whole-Brain Drosophila EM Volume (Dr. G. Jefferis).

- ullet Examining odour information integration pathways and their relation to innate behaviour and learning & memory circuitry
- Neuroinformatics, development of computational tools, Analysis of electron micrographs
- Statistical image analysis, image registration

2017

Undergraduate Dissertation. Department of Life Sciences, Imperial College London. Automated Quantification of Neuronal Distribution Across Whole-Brain Image Volumes (Professor S. Brickley).

- Image processing, computer vision, algorithm design
- Whole-brain 2-photon imaging in mice
- Bioinformatics

2016-2017

Undergraduate Reseach Assistant. Department of Life Sciences, Imperial College London. Developing a Dynamic Optogenetics System for High-Throughput Behavioural Manipulation of *Drosophila* (Dr G. Gilestro).

- Statistical analysis and modelling of large time series
- Computer-aided design, 3d printing and electronics
- Machine learning applied to behaviour analysis

Publications¹

PEER-REVIEWED

- 2017 Ethoscopes: An open platform for high-throughput ethomics. Q. Geissmann, L. García Rodriguez, E. J. Beckwith, A. S. French, A. R. Jamasb, and G. F. Gilestro. *PLoS Biology*.
- 2018 Functional and Anatomical Specificity in a Higher Olfactory Centre. S. Frechter, A. S. Bates, S. Tootoonian, M. J. Dolan, J. D. Manton, A. R. Jamasb, J. Kohl, D. Bock, G. S. X. E. Jefferis. bioRxiv, https://doi.org/10.1101/336982

FORTHCOMING

2018 The Synaptic organistation of Olfactory Projection Neurons in the Lateral Horn. A. S. Bates & P. Schlegel, ..., A. R. Jamasb, ... et al. (Exact authors TBC; submission 2019)

The Role of Non-Canonical Muliglomerular Olfactory Projection Neurons in Courtship in Female *Drosophila*. A. R. Jamasb & I. Taisz *et al.* (Exact authors TBC; Forthcoming 2019)

SCIENTIFIC COMPUTING AND PROGRAMMING²

In addition to my primary interest in biology, I have extensive experience in computer programming and have developed several scientific applications in various languages:

R | Highly competent: base functions, statistics, algebra, data visualisation and package development.

python | Highly competent: scientific computing, data analysis, machine learning

System | Competent: GNU/Linux.

Web | Competent: javascript and HTML/CSS.

TEACHING, VOLUNTEERING AND OUTREACH

2018	Volunteer demonstrator for Just Bugs, Science Festival, University of Cambridge
2016	Webmaster, Imperial College Biochemistry Society
2016	Public engagement volunteer, Biochemical Society
2016	Public engagement volunteer, Royal Society of Biology.
2014	Volunteer tutor in mathematics, Queen Edith's Primary School, Cambridge

Memberships and Professional Affiliations

AMRSB	Associate Member of the Royal Society of Biology
AMRSC	Associate Member of the Royal Society of Chemistry
ARCS	Associate of the Royal College of Science
	Postaraduate Member of the Biochemical Society

REFERENCES

Undergraduate Personal Tutor: Professor Anne Dell (a.dell@imperial.ac.uk)
Undergraduate Research Supervisor Dr Giorgio Gilestro (g.gilestro@imperial.ac.uk)
PI, Drosophila Connectomics Group: Dr Gregory Jefferis (jefferis@mrc-lmb.ac.uk)
Project Leader, Drosophila Connectomics Group: Dr Marta Costa (mmc46@cam.ac.uk)

¹Detailed list on my webpage (https://jamasb.io#publications

²Most of my contributions are open-source and publicly available (see http://github.com/a-r-j)