Daniel Fulop

dfulop@ucdavis.edu

Education

2011 (summer) **NESCent**, Evolutionary Quantitative Genetics, and Next-Gen sequencing courses

2001-2010 Harvard University Ph.D., Organismic and Evolutionary Biology

Dissertation: Evolution of floral diversity in Catasetum (Orchidaceae) — Integrating phylogeny, biomechanics, and

pollination ecology. Advised by Dr. Elena M. Kramer.

2002 (summer) Organization for Tropical Studies, Costa Rica Tropical Plant Systematics field course

1997-1999 Cornell University B.A., Biological Sciences Concentrations in Biochemistry and in General Biology.

1994-1996 Universidad Central De Venezuela, Caracas, Venezuela Licentiate in Biology (transferred to Cornell University)

Research Experience

2010-present UC Davis Postdoctoral Scholar, Tomato Genomics and Evolution, Maloof Lab, Plant Biology Department

Investigating the evolutionary and statistical genetics and genomics of ecological and developmental traits in domesticated tomato (*Solanum lycopersicum*) and its wild relatives. We are studying the relationship between light quality as perceived by the phytochrome protein family and leaf shape (in relationship to carbon fixation and leaf

shape evolution), among other traits such as salt and drought tolerance.

2001-2009 Harvard University Doctoral dissertation research

Investigated the evolution of Catasetum orchids by integrating studies of the biomechanics of their pollinarium ejection

and redirection and of their molecular phylogenetics.

Techniques used: degenerate primer design for novel gene isolation in non-model taxa; RNA and DNA extraction, and cDNA synthesis; PCR; gene cloning; phylogenetic analyses; comparative phylogenetic methods; biomechanics of fast

plant movements; scanning electron microscopy; plant histology.

2000-2001 MolecularWare, Inc., Cambridge, MA Quality Control Engineer

Led microarray software testing and quality control, wrote program documentation and manuals, assisted software engineer staff with their grasp of biology, and kept the software team abreast of new developments in the

bioinformatics of high-throughput biology research.

1999-2000 **Cornell University** Research Technician Dept. of Biological Engineering, Nanoscale Biol. Eng. and Transport Group

Member of Dr. Carlo Montemagno's group. Performed protein biochemistry experiments for the development of an ATPase as a motor for nanoscale machines. Managed the undergraduate research assistants in the laboratory.

Techniques used: protein purification by high pressure liquid chromatography; culture of 10L and 50L bacterial fermentor batches for protein isolation; SDS-PAGE and non-denaturing protein gel chromatography; Western blot

analysis; enzyme activity assays for ATPases.

1997 (spring) Harvard Medical School Research Assistant Beth Israel Hospital, Division of Immunology

Volunteered in the laboratory of Dr. Terry Strom. Assisted in a study of Interleukin-15 and its relation to arthritis.

Gained knowledge of basic molecular biology and E. coli microbiology.

1994–1995 Universidad Central De Venezuela Research Assist. Experimental Medicine Inst., Molecular Genetics Lab.

Worked with Dr. J. C. Mendible on a research project characterizing local patients' tuberculosis strains.

Teaching Experience

2008 (spring) Harvard University Teaching Fellow, Feeding Yourself; Feeding the World.

Taught laboratories and sections, administered and graded homework assignments, and taught exam review

sessions. This course focused on personal nutrition and global food issues.

'03, '05, '06 Harvard University Teaching Fellow, Biology of Plants

& '07 (spring) Taught laboratory, for which I developed homework assignments and short tests, as well as presentations to

complement lectures. I also taught the lecture on Monocots.

2006 (fall) Harvard University Teaching Fellow, Plant Development and Differentiation

Taught exam review sessions.

2002 (spring) Harvard University Teaching Fellow, Genetics and Genomics

Taught laboratory and discussion sections, administered and graded short tests and writting assignments, and taught

exam review sessions.

1996 (fall) Universidad Central De Venezuela (UCV) Teaching Assistant, Principles of Physical Chemistry

Taught one of four sections, developed homework assignments and short tests, taught exam review sessions for the

entire class, and assisted in exam grading.

Honors and Grants

American Orchid Society Research Grant (fall 2005 — fall 2008) for the project: Integrating phylogeny, biomechanics, and pollination ecology in a study of the genus *Catasetum*. The amount of this award is equivalent to an NSF-DDIG grant, and funded most of my doctoral research.

- **2005 J. S. Karling Graduate Student Research Award** from the Botanical Society of America for the project: Integrating phylogeny, biomechanics, and pollination ecology in a study of the genus *Catasetum*.
- Organization for Tropical Studies post-course field research grant to collect Catasetum maculatum male and female flower buds of different developmental stages, as well as voucher and silica-dried specimens in Costa Rica (August 2002).
- **London International Youth Science Forum** (summer 1996), selected by the British Council in Venezuela as the sole representative for the country in this science conference.
- **Award for Student Merit** (1995) for the highest GPA in the School of Biology of the Universidad Central de Venezuela (out of 400 undergraduate students).

Publications

R. E. Kerwin, J. M. Jimenez-Gomez, **D. Fulop**, S. L. Harmer, J. N. Maloof and D. J. Kliebenstein. 2011. Network Quantitative Trait Loci Mapping of Circadian Clock Outputs Identifies Metabolic Pathway-to-Clock Linkages in *Arabidopsis*. Plant Cell, 23 (2): 471-485

Manuscript

Koenig et al. Submitted, PNAS. Comparative transcriptomics in wild and domesticated tomato.

submitted

My contributions were central to this study and consisted of evolutionary modeling of gene expression and coding sequence evolution, as well as phylogenomic inference of the species tree.

Manuscript in preparation

Fulop, D., J. Dumais, and E.M. Kramer. Pollinarium ejection and the evolution of hypervariable male flowers in *Catasetum* orchids.

This work was covered in Science News and NPR's Science Friday:

www.sciencenews.org/view/generic/id/46006/title/Bent_innards_give_orchid_its_kick www.sciencefriday.com/videos/watch/10370

Manuscript in preparation

Fulop, D., G.A. Romero, C. van den Berg, W. Moss, B. Sharma, and E.M. Kramer. Phylogenetics of *Catasetum* and the Catasetinae (Orchidaceae).

Presentations and Posters

Invited Speaker Fulop, D., Dumais, J., and E.M. Kramer. Pollinarium ejection and the evolution of hypervariable male flowers in Catasetum orchids. Botanical Society of America Conference 2009, Snowbird, Utah, July 25th to 29th. This talk was part of the symposium on *The Power of Movement in Plants*.

Invited Speaker Fulop, D. How bees get whacked: Biomechanics of pollinarium expulsion in Catasetum. First Scientific Conference on Andean Orchids, November 11-13 2005, Gualaceo, Ecuador. This conference was attended by leading orchidologists from Europe and the Americas representing all major Neotropical orchid groups.

Poster **Fulop, D.**, E.M. Kramer. Phylogenetics and Development of *Catasetum* L.C. RICH (Orchidaceae). Botanical Society of America Conference, 31 July – 5 August 2004, Snowbird, Utah.

Poster

Fulop, D., E.M. Kramer. Evolution of flower sexual dimorphism in Catasetum L.C. RICH (Orchidaceae). Monocots III, Third International Conference on the Comparative Biology of Monocotyledons, 31 March – 4 April 2003, Rancho Santa Ana Botanic Garden, California.

Presentation Fulop, D. Evolution of flower sexual dimorphism in Catasetum L.C. RICH (Orchidaceae). Evolution and Development Seminar Series, February 2003, Harvard University, Cambridge, Massachusetts.

Poster **Fulop, D.** Evolution of flower sexual dimorphism in *Catasetum* L.C. RICH (Orchidaceae). Molecular Genetics and Ecology of Plant Adaptation Conference, December 11 – 13 2002, University of British Columbia, Vancouver.

Public Outreach and Education

Atlantic Productions Ltd. Provided high-speed pollinarium footage to Atlantic Productions Ltd. of the UK for a television show about the Kew Botanical Gardens (February 2012).

Smithsonian Natural History Museum. Provided high-speed pollinarium expulsion videos and many other visual materials of Catasetum for the exhibition Orchids through Darwin's Eyes, that ran in the spring of 2009 from January 24th until April 26th. URL: http://www.mnh.si.edu/exhibits/orchids/

Aventura City of Excellence School, Aventura, FL. *Presentation, Invited Speaker*. November 8th, 2007. Presented a joint lecture to 6th and 8th grade students on orchid evolution and the biomechanics of *Catasetum* orchid pollinarium expulsion.

Museum of Science, Boston. Presentation, Invited Speaker. How bees get whacked: Biomechanics of pollinarium expulsion in Catasetum. April 15th, 2007. I was one of two speakers leading an orchid workshop that was organized as part of the activities surrounding the American Museum of Natural History's traveling Darwin exhibit.

Smithsonian Networks. Provided high-speed pollinarium expulsion videos and flower photos of 16 *Catasetum* species to Smithsonian Networks, a cable channel jointly founded by Showtime and the Smithsonian Institution (spring 2007).

Massachusetts Orchid Society. Presentation, Invited Speaker. How bees get whacked: Biomechanics of pollinarium expulsion in Catasetum. January 2006 society meeting.

Professional Activities

Reviewer for Molecular Biology and Evolution and New Phytologist.