2009GCOE Laboratory Short Course on Stable Isotopes

Global COE Program in Hokkaido University “Establishment of Center for Integrated Field Environmental Science” (URL http://www.ees.hokudai.ac.jp/gcoe/) provides various kinds of career-up program such as international summer courses, field science short course, laboratory and modeling short courses. 2009 GCOE laboratory short course under the career-up program, Laboratory Short Course in Stable Isotopes will be held from October 19th to 23rd in 2009.

Through the progress of the analytical techniques, it has become easier to analyze the samples, which enables the stable isotope to apply to the various fields in Environmental Science.

This course will provide experiences for all attendants to conduct a confined research project which includes measurements of isotope ratios of samples, analyses of those data, and presentation of the results on the last day of the course. During the short course, attendants will also take classes on basic theory, technology and method of stable isotope measurements, and on applications in various research fields, and participate seminars. We expect those experiences will give great opportunities for students and post doctoral researchers, who have conducted research in a variety of fields, through having fruitful discussions and exchanging ideas with those who work in different fields.
We welcome students and post doctoral researchers not only from Graduate School of Environmental Science and Division of Environmental Resources, Graduate School of Agriculture, but also from other graduate schools or faculties and institutes in Hokkaido University, and also from other universities all over Japan.
Purpose of Laboratory Training

(1) To offer the opportunities for graduate students and post-doctoral researchers, who have research theme with stable isotopes in the fields of Environmental Science, Earth System Science, and Ecological Science, to have wide range of understanding and knowledge of their own area of expertise, broaden the range of the application, and practice their presentation skill.

(2.) To offer students, who are not specialized with isotopes, the opportunities to experience the isotope analyses, promote better understanding of stable isotope research and their own research, advance to joint research, and have fruitful experience and discussion.

 We recruit (1) as a confined Project Coordinators and (2) as Trainees. A confined Project coordinator will submit a proposal for a confined Research Project, and the theme will be decided after discussion with GCOE-IFES staff. Trainees will not only learn or take classes, but also conduct the confined Research Project with the coordinator during the course. The results will be presented on the last day for the completion of the project.

【Intended for】
 Doctor’s course students

 Master’s course students

 Undergraduate students (3rd or 4th grade)

 Post-Doctoral Researchers

 Not only students from Hokkaido University, but also students from other universities are welcome.

For the students and post-doctoral researchers who belongs GCOE-IFES body (Graduate School of Environmental Science and Division of Environmental Resources in Graduate School of Agriculture), one credit of GCOE-IFES career-up program is granted.

For other participants, completion certificate of Laboratory Short Course in Stable Isotopes will be issued. .

【Intended numbers and category】
1）3 Confined Project Coordinators：Students or post-doctoral researchers who are using

stable isotopes in their own research. Coordination of confined Research Project and assistance of the course are expected.

2）9 Trainees：Knowledge or experiences on stable isotopes are not necessary. Trainees will be separated into 4 gropes, and each group will conduct Confined Research Project with the coordinator. Trainees will experience preparation and analyses of samples, and give presentation for completion of the project.

【period of course】
October 19th (Mon) - 23rd (Fri), 2009

 *** We are planning to have some meeting with confined Project Coordinators before this period.

【place】
 Hokkaido University, Graduate School of Environmental Science

（ map→ http://www.ees.hokudai.ac.jp/top/access.html ）
N10 W5, Kita-ku, Sapporo, Hokkaido 060-0810

【Submission of application form】
 Download the application form from our web site. Submission of application both by electric file and mail are required. Application form sent by mail should include signature or seal by applicant's supervisor to show approval of participation of the student to the course.

【Deadline】
 Electronic file must arrive by October 5th.

Mail should be postmarked on or before October 5th.

【Eligibility】
Participants are required to have some insurance in case of an accident.

【Miscellaneous】
 The participation fee is free.

 Mass spectrometer for the analyses of C and N isotope ratios of organic matter, H and O isotope ratios of water, and C and O isotope ratios of CO2 are available in the course.

 Ask for details. (See “Contact info” below.)

 Language: One lecture is given in English, and other lectures and seminars are basically in Japanese. However, one group in English may be prepared on request.

 Contact us for details and possibility.

 Plan for next year: Laboratory short course in stable isotopes will be hold next fiscal year, and other laboratory short courses like catalyst are also planned.

 Support of travel expense: For confined Project Coordinators, support for travel expense is possible. Contac us for detail.

 Joint project: Proposed themes may be rearranged as joint project. We may contact with applicants for confined research project before the dead line of application to rearrange the joint project.

 Screening : In case large number of applicants, screening of participants will be made by application form.

【Contact info】
Yumi HOSHINO ----------- hoshino"at"geos.ees.hokudai.ac.jp

Atsuko SUGIMOTO ------- atsukos"at"ees.hokudai.ac.jp

【Applications and inquiries】
 GCOE Project Support Unit

 E-mail: gcoe"at"ees.hokudai.ac.jp

Tel: 011-706-4861,4862

Address: N10 W5, Kita-ku, Sapporo, Hokkaido 060-0810

 Hokkaido University, Graduate School of Environmental Science
