

The Abdus Salam
International Centre for Theoretical Physics

Activity SMR: **1875**

First Latin American Regional Workshop on Distributed Laboratory Instrumentation Systems in Physics

7 January 2008 - 1 February 2008
Valdivia - CHILE

Total Number of Visitors: 53

Final List of Participants

No.	NAME and INSTITUTE	Nationality	Function
DIRECTOR		Total number in this function: 4	
1.	INDURUWA Abhaya Samarath Permanent Institute: Canterbury Christ Church University Department of Computing North Holmes Road Canterbury CT1 1QU UNITED KINGDOM Permanent Institute e mail abhaya.induruwa@canterbury.ac.uk	UNITED KINGDOM	DIRECTOR
2.	KAVKA Carlos Permanent Institute: Istituto Nazionale di Fisica Nucleare Sezione di Trieste Area di Ricerca Padriciano 99 34012 Trieste ITALY Permanent Institute e mail Carlos.Kavka@ts.infn.it	SLOVENIA	DIRECTOR
3.	RAICH Ulrich Permanent Institute: C.E.R.N. - European Organization For Nuclear Research P.S. Division CH-1211 Geneva SWITZERLAND Permanent Institute e mail Ulrich.Raich@cern.ch	GERMANY	DIRECTOR
4.	SANTAMARINA Jorge Permanent Institute: Universidad Austral de Chile Instituto de Fisica Facultad de Ciencias Casilla 567 Campus Isla Teja s/n Valdivia CHILE Permanent Institute e mail jsantama@uach.cl	CHILE	LOCAL ORGANIZER

No.	NAME and INSTITUTE	Nationality	Function
CONFERENCE LECTURER		Total number in this function: 6	
5.	ANG Chu Suan Permanent Institute: Gms Technology 3&5. Jalan Usj 7/3B Uep Subang Jaya 47610 Petaling Jaya MALAYSIA Permanent Institute e mail csang@pc.jaring.my	MALAYSIA	CONFERENCE LECTURER
6.	BARTHOLDI Paul Permanent Institute: Observatoire de Geneve Chemin Des Maillettes 51 CH-1290 Sauverny SWITZERLAND Permanent Institute e mail paul.bartholdi@gmail.com	SWITZERLAND	CONFERENCE LECTURER
7.	IJADUOLA Razaq Babalola	NIGERIA	CONFERENCE LECTURER
		Home address: 110 Ling Road, Unit 21 Scarborough ON M1E 4V9 CANADA	
8.	SANTAMARINA CUNEO Juan Pablo Permanent Institute: Universidad Austral de Chile Instituto de Fisica Facultad de Ciencias Casilla 567 Campus Isla Teja s/n Valdivia CHILE Permanent Institute e mail pablo@santamarina.de	CHILE	CONFERENCE LECTURER
9.	TYKHOMYROV Olexiy Permanent Institute: Dnepropetrovsk National University Department Experimental Physics Proulok Naukovij, 13 49050 GSP 50 Dnepropetrovsk UKRAINE Permanent Institute e mail tiger@ff.dsu.dp.ua	UKRAINE	CONFERENCE LECTURER

No.	NAME and INSTITUTE	Nationality	Function
10.	WETHERILT Anthony James	UNITED KINGDOM	CONFERENCE LECTURER
	Permanent Institute: Information Systems UNIDO-ICHET		
	Sabri Ulker Sok, 38/4 Cevizlibag, Zeytinburnu 34015 Istanbul TURKEY Permanent Institute e mail jwetherilt@unido-ichet.org		

No.	NAME and INSTITUTE	Nationality	Function
PARTICIPANT		Total number in this function: 43	
11.	ARANCIBIA MUNOZ Jorge Gustavo Permanent Institute: Universidad Austral del Chile Instituto de Informatica Casilla 567 Valdivia CHILE Permanent Institute e mail jarancibia@uach.cl	CHILE	PARTICIPANT
12.	ARROYUELO BILLIARDI Jorge Andres Permanent Institute: Universidad Nacional de San Luis Ejercito de Los Andes 950 5700 San Luis ARGENTINA Permanent Institute e mail jarroyu@gmail.com	ARGENTINA	PARTICIPANT
13.	ARROYUELO Monica del Valle Permanent Institute: Universidad Nacional de San Luis F.Cs.Fisico. Mats y Naturales Departamento de Informatica Ejercito de Los Andes 950 D5700HHW San Luis ARGENTINA Permanent Institute e mail mdarroyu@unsl.edu.ar,arroyuelom@gmail.com	ARGENTINA	PARTICIPANT
14.	BARREIRAS GARCIA Albio Permanent Institute: Centro Meteorologico de Camaguey Ave. Finlay km. 7,5 Camaguey 70100 CUBA Permanent Institute e mail albio@met.cmw.inf.cu	CUBA	PARTICIPANT
15.	BRANDAO Dennis Permanent Institute: Universidade de Sao Paulo School of Engineering in Sao Carlos Dept. de Electrical Eng. P.O. Box 369 13560 Sao Carlos BRAZIL Permanent Institute e mail dennis@sel.eesc.usp.br	BRAZIL	PARTICIPANT

No.	NAME and INSTITUTE	Nationality	Function
16.	CABRERA OLIVA Jose Luis	CUBA	PARTICIPANT
	Permanent Institute: Universidad de La Habana Imre Facultad de Fisica San Lazaro Y L Vedado 10400 Havana CUBA Permanent Institute e mail chawy@fisica.uh.cu, chawymexico@hotmail.com,		
17.	DIEZ ZALDIVAR Eduardo Rafael	CUBA	PARTICIPANT
	Permanent Institute: Ministerio de Ciencia Tecnologia Y Medio Ambiente Centro Nacional de Investigaciones Sismologicas (Cenais) Calle 17 #61 % 4 Y 6 Rpto. Vista Alegre 90400 Santiago de Cuba CUBA Permanent Institute e mail diez@sssn.ciges.inf.cu		
18.	FONFRIA BRAGADO Carmen	CUBA	PARTICIPANT
	Permanent Institute: Centre for Technological Applications & Nuclear Development (CEADEN) Calle 30 No. 502 E/ 5A Y 7A Miramar, Playa P.O. Box 6122 Havana CUBA Permanent Institute e mail carmen@ceaden.edu.cu		
19.	GAVIDIA ALBORNOZ Anyi Corina	VENEZUELA	PARTICIPANT
	Permanent Institute: Facultad de Ingenieria Universidad del Zulia Avenida 16 con calle 67 Cecilio Acosta, Apartado 4011 A-526 Maracaibo Zulia VENEZUELA Permanent Institute e mail anyicorina@cantv.net		
20.	GONZALEZ MUNOZ Maria Antonieta	CHILE	PARTICIPANT
	Permanent Institute: Universidad Austral de Chile Casilla 567 Valdivia CHILE Permanent Institute e mail instituto@inf.uach.cl		

No.	NAME and INSTITUTE	Nationality	Function
21.	HERNANDEZ RESTREPO Willfrand	COLOMBIA	PARTICIPANT
	Permanent Institute: Universidad de Antioquia Calle 67 # 53-108 P.O.Box 1226 Medellin COLOMBIA Permanent Institute e mail willfrandh@yahoo.com.mx,wiherna@pegasus.udea.edu.co		
22.	HOYOS RINCON Isabel Cristina	COLOMBIA	PARTICIPANT
	Permanent Institute: Universidad de Antioquia Calle 67 # 53-108 P.O.Box 1226 Medellin COLOMBIA Permanent Institute e mail ihoyos@pegasus.udea.edu.co, isahoyos@linuxmail.org,		
23.	JARAMILLO GALLEGO Johny Alexander	COLOMBIA	PARTICIPANT
	Permanent Institute: Universidad de Antioquia Instituto de Fisica Apartado Aereo 1226 Calle 67 53-108, Bloque 6 Medellin COLOMBIA Permanent Institute e mail jdex87@yahoo.es		
24.	LEDO PEREDA Luis Miguel	CUBA	PARTICIPANT
	Permanent Institute: Center of Applied Studies for Nuclear Development (CEADEN) Calle 30# 502 Entre 5Ta Y 7 Ma Ave. Miramar (PO Box 6122) 11300 Havana CUBA Permanent Institute e mail ledo@ceaden@edu.cu,luismi65@yahoo.es		
25.	LILLO DELGADO Rodrigo Orlando	CHILE	PARTICIPANT
	Permanent Institute: Universidad Austral de Chile Casilla 567 Valdivia CHILE Permanent Institute e mail rleello29@gmail.com		

No.	NAME and INSTITUTE	Nationality	Function
26.	LOPEZ BOTERO Jorge Hernan	COLOMBIA	PARTICIPANT
	Permanent Institute: Grupo de Instrumentacion Cientifica y Microelectronica Instituto de Fisica Universidad de Antioquia Calle 67 No. 53-108 Bloque 6-305 Medellin COLOMBIA Permanent Institute e mail jolopez@fisica.udea.edu.co		
27.	LOPEZ HUERTA Francisco	MEXICO	PARTICIPANT
	Permanent Institute: Benemerita Universidad Autonoma de Puebla Centro de Investigacion En Dispositivos Semiconductores Instituto de Ciencias 14 Sur y San Claudio Ciudad Universitaria 72570 Puebla MEXICO Permanent Institute e mail flo012579@yahoo.com.mx		
28.	MARTINEZ Paula Cecilia	ARGENTINA	PARTICIPANT
	Permanent Institute: Instituto Tecnologico Universitario Universidad Nacional de Cuyo Mendoza ARGENTINA Permanent Institute e mail paulacm@speedy.com.ar,pmart@uncu.edu.ar		
29.	MATOS ANAZCO Gretel	CUBA	PARTICIPANT
	Permanent Institute: Universidad de Oriente Centre of Biophysics and Medical Physics Particio Lumumba S/N Cp 90 500 Santiago de Cuba CUBA Permanent Institute e mail hblanco@infomed.sld.cu		
30.	MEJIA AGUDELO Norman Andres	COLOMBIA	PARTICIPANT
		Home address: Calle 42 No. 80B-42 Antioquia Medellin COLOMBIA	

No.	NAME and INSTITUTE	Nationality	Function
31.	MENDEZ GARCIA Armando Permanent Institute: Universidad de Camaguey Instituto Superior Pedagogico 'Jose Marti' Departamento de Fisica Circunvalacion Norte Km 5.5 74650 Camaguey CUBA Permanent Institute e mail mendez@em.reduc.edu.cu,mendezcmw@yahoo.com	CUBA	PARTICIPANT
32.	MESA PEREZ Guillermo Permanent Institute: Center of Applied Studies for Nuclear Development (CEADEN) Calle 30# 502 Entre 5Ta Y 7 Ma Ave. Miramar (PO Box 6122) 11300 Havana CUBA Permanent Institute e mail guille@ceaden.edu.cu	CUBA	PARTICIPANT
33.	MIGUEZ Jorge Emanuel Permanent Institute: Instituto Tecnológico Universitario Universidad Nacional de Cuyo Mendoza ARGENTINA Permanent Institute e mail redes@itu.uncu.edu.ar	ARGENTINA	PARTICIPANT
34.	MIRANDA Marcio Fantini Permanent Institute: Universidade Federal de Minas Gerais Colegio Tecnico Av. Antonio Carlos 6627 Pampulha Belo Horizonte 31270-901 BRAZIL Permanent Institute e mail fantini@coltec.ufmg.br	BRAZIL	PARTICIPANT
35.	MORA Edgardo Permanent Institute: Universidad Austral de Chile Casilla 567 Valdivia CHILE	CHILE	PARTICIPANT

No.	NAME and INSTITUTE	Nationality	Function
36.	MORENO AVILES Hugo Oswaldo Permanent Institute: Epoch Depto de Computo Y Sistemas Panamericana Sur Km 1 1/2 Rio Bamba ECUADOR Permanent Institute e mail oswaldo_m@hotmail.com	ECUADOR	PARTICIPANT
37.	MORENO FLORES Fernando Enrique Permanent Institute: Universidad Austral de Chile Casilla 567 Valdivia CHILE Permanent Institute e mail k4musx@gmail.com	CHILE	PARTICIPANT
38.	NUNEZ NAVARRETE Ricardo Moises Permanent Institute: Universidad Austral de Chile Casilla 567 Valdivia CHILE Permanent Institute e mail poshoklo@gmail.com	CHILE	PARTICIPANT
39.	PALMA Luis Alejandro Permanent Institute: Instituto de Electricidad y Electronica Universidad Austral de Chile Miraflores Valdivia CHILE Permanent Institute e mail janpalma@yahoo.com	CHILE	PARTICIPANT
40.	PENA RIVEROS Felipe Jose Permanent Institute: Universidad Austral de Chile Casilla 567 Valdivia CHILE Permanent Institute e mail patrosmania@gmail.com	CHILE	PARTICIPANT
41.	PEREZ ACEBAL Alfonso Damian Permanent Institute: Universidad de La Republica Facultad de Ciencias Instituto de Fisica Calle Igua 4225 11400 Montevideo URUGUAY Permanent Institute e mail alfonso@fisica.edu.uy	URUGUAY	PARTICIPANT

No.	NAME and INSTITUTE	Nationality	Function
42.	PEREZ LAGOS Mauricio Alberto	CHILE	PARTICIPANT
	Permanent Institute: Universidad Austral de Chile Casilla 567 Valdivia CHILE Permanent Institute e mail mperez.lagos@gmail.com		
43.	PEREZ SAAVEDRA Jorge Luis	CUBA	PARTICIPANT
	Permanent Institute: Ministry of Science, Technology & Environment Meteorological Center of Camaguey Carretera Nuevitas Km 7 1/2 Apdo. 160 70100 Camaguey CUBA Permanent Institute e mail jl.perez@yahoo.com		
44.	RIVEROS KOLOSZWA Tadeo Maximiliano	ARGENTINA	PARTICIPANT
	Permanent Institute: Universidad Nacional de San Luis Ejercito de Los Andes 950 5700 San Luis ARGENTINA		
45.	RODRIGUEZ DIEZ Vladimir	CUBA	PARTICIPANT
	Permanent Institute: Universidad de Camaguey Circonvalacion Norte Km 5.5 74650 Camaguey CUBA Permanent Institute e mail vladimir1284@ozu.es		
46.	ROJAS VIGO David Augusto	PERU	PARTICIPANT
	Permanent Institute: Universidad Nacional Mayor de San Marcos Fac.Electronics Engineering Av. Republica de Chile 295 6To. Piso Of. Rectorado Lima PERU Permanent Institute e mail drojasv1@unmsm.edu.pe		

No.	NAME and INSTITUTE	Nationality	Function
47.	ROMO TREGEAR Cristian Eduardo	CHILE	PARTICIPANT
	Permanent Institute: Departamento Ciencias Exactas Universidad de Los Lagos Av. Fuslocher 1305 Osorno CHILE Permanent Institute e mail cromo@ulagos.cl		
48.	SANDOVAL VARGAS Diego Alexander	COLOMBIA	PARTICIPANT
	Permanent Institute: Universidad Nacional de Colombia Centro Internacional de Fisica Edificio 'Manuel Ancizar' Ciudad Universitaria Bogota COLOMBIA Permanent Institute e mail dsandovalv@gmail.com		
49.	SERNA Diego Fernando	COLOMBIA	PARTICIPANT
	Permanent Institute: Universidad de Antioquia Calle 67 # 53-108 P.O.Box 1226 Medellin COLOMBIA Permanent Institute e mail difeser@gmail.com		
50.	TOBON GOMEZ Jorge Enrique	COLOMBIA	PARTICIPANT
	Permanent Institute: Universidad de Antioquia Fac. de Ciencias Exactas Y.Nat Departamento de Fisica Apartado Aereo 1226 Calle 67 No. 53-108 Medellin COLOMBIA Permanent Institute e mail jtobon@fisica.udea.edu.co		
51.	VASCONEZ ALBAN Freddy Gustavo	ECUADOR	PARTICIPANT
	Permanent Institute: Departamento de Geofisica Escuela Politecnica Nacional Ladron de Guevara E11-253 & Andalucia Quito ECUADOR Permanent Institute e mail fvasconez@igepn.edu.ec		

No.	NAME and INSTITUTE	Nationality	Function
52.	VELOSO Mario Enrique	CHILE	PARTICIPANT
	Permanent Institute: Universidad Austral de Chile Instituto de Fisica Facultad de Ciencias Casilla 567 Campus Isla Teja s/n Valdivia CHILE Permanent Institute e mail marvelacus@gmail.com		
53.	VIDAL Luis Hernan	CHILE	PARTICIPANT
	Permanent Institute: Universidad Austral de Chile Casilla 567 Valdivia CHILE Permanent Institute e mail lvidal@uach.cl		