

II ComplexNet

II Workshop and School on
Dynamics, Transport and Control
in Complex Networks -
ComplexNet

Participant Institutions

Universidade de São Paulo

Humboldt-Universität
zu Berlin

Instituto Nacional de
Pesquisas Espaciais

Potsdam-Institut für
Klimafolgenforschung

Universidade Federal
de São Paulo

Universität Potsdam

Universidade Federal
do ABC

Universidade Estadual
de Campinas

ComplexNet - Introduction

The II ComplexNet – Workshop and School on Dynamics, Transport and Control in Complex Networks – ComplexNet - is a multidisciplinary event that aims to bring undergraduate students graduate, graduate students, postdocs and researchers interested a systemic view of the area, and covering fundamentals and applications. During the last decade, networks with complex topology have become a very powerful approach for understanding elaborate systems involving a very large number of agents that interact with each other. This approach has been used in various fields, from neuroscience and engineering, to sociology and economics. During this School, in the context of short courses, thematic lectures and panels the the basic principles of complex networks will be presented as well as the methodologies that allow them to be used for the understanding of the dynamics in systems related to a broad range of areas, including lasers, interaction between neurons, Earth system complexity, autonomous mobile robots, systems energy distribution.

Organizing Committee

Antônio Carlos Roque
Universidade de São Paulo
USP
Ribeirão Preto - SP

Elbert E. N. Macau
Instituto Nacional de
Pesquisas Espaciais - INPE
São José dos Campos - SP

Gilvan Sampaio
Instituto Nacional de
Pesquisas Espaciais - INPE
Cachoeira Paulista - SP

Marcos G. Quiles
Universidade de São Paulo
UNIFESP
São José dos Campos - SP

Scientific Committee

Antônio Carlos Roque
Universidade de São Paulo
USP

Elbert E. N. Macau
Instituto Nacional de
Pesquisas Espaciais - INPE

Iberê Luiz Caldas
Universidade de São Paulo
USP

José A. Marengo Orsini
Instituto Nacional de
Pesquisas Espaciais - INPE

Jürgen Kurths
Potsdam Institute for Climate
Impact Research - PIK

Luciano da Fontoura Costa
Universidade de São Paulo
USP

Paulo R. C. Ruffino
Universidade Estadual
de Campinas – UNICAMP

Zhao Liang
Universidade de São Paulo
USP

Technical Support

Denise Arruda	Geraldine Bosco
Josiane Freitas	Julian Tejada
Renan Shimoura	Rodrigo Pena

Universidade de São Paulo - Ribeirão Preto

Invited Lecturers - Mini Cursos
Invited Lecturers (Talks)
Selected Students (if applicable, poster title is indicated)

Program

General Information

Location
Meals
Coffe-Breaks
Transportation
Map of the Campus
Transportation inside the Campus

1 — General Information

1.1 Invited Lecturers - Mini Cursos

- **Angel Caputi**
Departamento de Neurociencias Integrativas y Computacionales, IIBCE – Instituto de Investigaciones Biológicas Clemente Estable
Montevideo, Uruguay
Mini-Course 1 (MC-1): Introduction to Neuroscience
- **Bruno Gonçalves**
Centre Physique Théorique, Aix-Marseille Université, Campus de Luminy
Marseille, France
Mini-Course 6 (MC-6): Dynamical Phenomena in Complex Networks
- **Michael Rosenblum**
Institut für Physik und Astronomie, Universität Potsdam
Potsdam, Germany
Mini-Course 7 (MC-7): Synchronization Phenomena in Complex Networks
- **Paulo Ruffino**
Departamento de Matemática, Instituto de Matemática, Estatística e Ciência da Computação, Universidade Estadual de Campinas
Campinas, SP, Brazil
Mini-Course 3 (MC-3): Introduction to Stochastic Dynamical Systems
- **Richard Wilson**
Department of Computer Science, University of York
York, United Kingdom
Mini-Course 2 (MC-2): Introduction to Graph Theory and Pattern Recognition
- **Santo Fortunato**
Department of Biomedical Engineering and Computational Science, Aalto University
Aalto, Finland
Mini-Course 5 (MC-5): Introduction to Complex Networks
- **Wilfran Moufouma-Okia**
Met Office, Hadley Centre for Climatic Change
Exeter, United Kingdom
Mini-Course 4 (MC-4): Introduction to Climatology

1.2 Invited Lecturers (Talks)

- **Alexandre H. Kihara**
Centro de Matemática, Computação e Cognição, Universidade Federal do ABC
Santo André, SP, Brazil
Talk-02: Correlation of changes in mental states and configuration of neuronal networks: from connexin gene expression to Shannon entropy
- **Antonio C. Roque**
antior@ffclrp.usp.br
Departamento de Física, Faculdade de Filosofia, Ciências e Letras de Ribeirão Preto,
Universidade de São Paulo
Ribeirão Preto, SP, Brazil
Talk-14: Large-scale brain modeling
- **Carla Goldman**
carla@if.usp.br
Departamento de Física Geral, Instituto de Física, Universidade de São Paulo
São Paulo, SP, Brazil
Talk-15: On the transport of particles by molecular motors – some phenomenological aspects
- **Domingos H. U. Marchetti**
marchett@if.usp.br
Departamento de Física Geral, Instituto de Física, Universidade de São Paulo
São Paulo, SP, Brazil
Talk-17: Nonlinear instabilities of flame propagation in channels
- **Elbert E. N. Macau**
elbert@lac.inpe.br
Laboratório Associado de Computação e Matemática Aplicada, Instituto Nacional de
Pesquisas Espaciais
São José dos Campos, SP, Brazil
Talk-13: Controlling Collective Behavior
- **Francisco A. Rodrigues**
franciscoifsc@gmail.com
Departamento de Matemática Aplicada e Estatística, Instituto de Ciências Matemáticas e
de Computação, Universidade de São Paulo
São Carlos, SP, Brazil
Talk-18: Determining the critical coupling of explosive synchronization transitions in scale-free networks by mean-field approximations
- **Gilvan Sampaio**
gilvan.sampaio@inpe.br
Centro de Ciência do Sistema Terrestre, Instituto Nacional de Pesquisas Espaciais
Cachoeira Paulista, SP, Brazil
Talk-04: Feedbacks between vegetation and climate
- **Guillermo O. Obregón**
guillermo.obregon@inpe.br
Centro de Previsão de Tempo e Estudos Climáticos, Instituto Nacional de Pesquisas Espaciais
Cachoeira Paulista, SP, Brazil
Talk-07: Complex networks to represent and characterize climate

- **Henrique M. J. Barbosa**
hmjbarbosa@gmail.com
Departamento de Física Aplicada, Instituto de Física, Universidade de São Paulo
São Paulo, SP, Brazil
Talk-08: Atmospheric aerosols in Amazonia and land use change: from natural biogenic to biomass burning conditions
- **Iberê Caldas / Ricardo Viana**
— / *rlv640@gmail.com*
Departamento de Física Aplicada, Universidade de São Paulo / Departamento de Física, Universidade Federal do Paraná
São Paulo, SP, Brazil / Curitiba, PR, Brazil
Talk-11: Shearless Transport Barriers in Tokamaks
- **José A. Marengo**
jose.marengo@inpe.br
Centro de Ciência do Sistema Terrestre, Instituto Nacional de Pesquisas Espaciais
Cachoeira Paulista, SP, Brazil
Talk-09: P0X - Main Scientific Results of the IPCC AR5 WG1: Scientific Basis of Climate Change
- **Lincoln Muniz Alves**
lincoln.muniz@gmail.com
Centro de Ciência do Sistema Terrestre, Instituto Nacional de Pesquisas Espaciais
Cachoeira Paulista, SP, Brazil
Talk-05: Statistical Analysis of extreme events in long-time series from Amazon basin
- **Luciano da F. Costa**
ldfcosta@gmail.com
Departamento de Física e Informática, Instituto de Física de São Carlos, Universidade de São Paulo
São Carlos, SP, Brazil
Talk-16: Linking Structure and Dynamics through Complex Networks
- **Manoel F. Cardoso**
manoel.cardoso@inpe.br
Centro de Ciência do Sistema Terrestre, Instituto Nacional de Pesquisas Espaciais
Cachoeira Paulista, SP, Brazil
Talk-10: Improvements of land-surface models to account for fire-climate feedbacks in the Amazon region
- **Marcos G. Quiles**
quiles@unifesp.br
Instituto de Ciência e Tecnologia, Universidade Federal de São Paulo
São José dos Campos, SP, Brazil
Talk-12: Network-Based Dynamic Semi-Supervised Learning
- **Pedro J. Catuogno**
pedrojc@ime.unicamp.br
Departamento de Matemática, Instituto de Matemática, Estatística e Ciência da Computação, Universidade Estadual de Campinas
Campinas, SP, Brazil
Talk-6: TBD

- **Reynaldo D. Pinto**
reynaldo@ifsc.usp.br
 Departamento de Física e Informática, Instituto de Física de São Carlos, Universidade de São Paulo
 São Carlos, SP, Brazil
Talk-03: Neurobiofísica no IFSC-USP
- **Roland Köberle**
rk@ifsc.usp.br
 Departamento de Física e Informática, Instituto de Física de São Carlos, Universidade de São Paulo
 São Carlos, SP, Brazil
Talk-01: Real-time vision

1.3 Selected Students (if applicable, poster title is indicated)

Alan Godoy Souza Mello UNICAMP, Campinas, SP Poster title: Topology of social networks and efficiency of collective intelligence	Cinara Guellner Ghedini ITA, São José dos Campos, SP Poster title: Improving robustness of complex networks facing failures
Alex Martins Universidade Mackenzie, São Paulo, SP Poster title: Frequency transitions in synchronized neural networks	David Burth Kurka UNICAMP, Campinas, SP Poster title: information diffusion and processing in social networks
Alexandre de Aquino Soares UFMG, Belo Horizonte, MG Poster title:	Edmilson Roque dos Santos USP, São Carlos, SP Poster title:
Alexsandro Schneider UFABC, Santo André, SP Poster title: Self-sustained activity in small world neural networks	Eluã Ramos Coutinho UFRRJ, Seropédica, RJ Poster title: Climate prediction information with artificial neural networks
Aline Pereira da Silva INPE, São José dos Campos, SP Poster title: Propagation of information and dissemination of cultures	Fabiano Berardo de Sousa USP, São Carlos, SP Poster title: Recurrent neural network model with complex network topology
André Seiji Wakate Teruya USP, São Paulo, SP Poster title: Energetics of the normal modes of the nonhydrostatic atmosphere	Fábio Fernandes da Rocha Vicente USP, São Paulo, SP Poster title: Data integration in gene networks inference
Antônio Mário de Torres Ramos USP, São Paulo, SP Poster title: Model for complex dynamics of stomatal aperture on a leaf	Filipe Alves Neto USP, São Carlos, SP Poster title: Time series and complex network: parallel between properties
Ariadne de Andrade Costa USP, Ribeirão Preto, SP Poster title: Self-organized criticality and neuronal avalanches in SIRS networks	Flora Vieira Balieiro USP, Ribeirão Preto, SP Poster title: Plant-plant network of woody species in a cerrado site
Bilzã Marques de Araújo USP, São Carlos, SP Poster title: Selecting nodes with inhomogeneous profile for NbSSL	Gelson da Cruz Junior UFG, Goiânia, GO Poster title:
Bruno Kim Medeiros Cesar USP, São Carlos, SP Poster title: Performance analysis of rumour dissemination in complex networks	Geraldine Góes Bosco USP, Ribeirão Preto, SP Poster title: (Non-)monotonicity in random sequential adsorption with one parameter of cooperation
Carlo Rondinoni USP, Ribeirão Preto, SP Poster title: Brain connectivity in clearly lateralized epilepsy patients	Gerson Florence USP, São Paulo, SP Poster title: Underlying mechanisms of DBS in Parkinson's disease
Cesar Henrique Comin USP, São Carlos, SP Poster title:	Gisele Helena Barboni Miranda USP, São Carlos, SP Poster title:

<p>Glenda Michele Botelho USP, São Carlos, SP Poster title:</p>	<p>Marcos Daniel Nogueira Maia INPE, São José dos Campos, SP Poster title: Synchronization in complex networks: stability and persistence</p>
<p>Gustavo Renê Martins de Oliveira ETEP, São José dos Campos, SP Poster title:</p>	<p>Mariana Rodrigues Magalhães UFV, Viçosa, MG Poster title: Use of complex network in prediction of phenological events</p>
<p>Gustavo Santo Pedro Pamplona USP, Ribeirão Preto, SP Poster title: Analyzing the association between brain network topological parameters and intellectual performance</p>	<p>Mariane Barsi Andreetta USP, São Carlos, SP Poster title:</p>
<p>Julián Tejada USP, Ribeirão Preto, SP Poster title:</p>	<p>Marília Portela de Lima UFPE, Recife, PE Poster title: Design of optical networks using concepts of complex network</p>
<p>Jefferson Rodrigo de Souza USP, São Carlos, SP Poster title:</p>	<p>Martín Gómez Ravetti UFMG, Belo Horizonte, MG Poster title:</p>
<p>João Eliakin Mota de Oliveira UNIFESP, São José dos Campos, SP Poster title: A particle competition approach for detecting communities</p>	<p>Mayra Mercedes Zegarra Rodriguez USP, São Carlos, SP Poster title:</p>
<p>Joaquim Cezar Felipe USP, Ribeirão Preto, SP Poster title:</p>	<p>Murillo Guimarães Carneiro USP, São Carlos, SP Poster title: High level classification totally based on complex networks</p>
<p>Jonathan Cardoso Silva UFG, Goiânia, GO Poster title:</p>	<p>Osame Kinouchi Filho USP, Ribeirão Preto, SP Poster title: New indexes for the scientific production of countries</p>
<p>Jorge Guerra Pires Sem instituição, , SP Poster title:On the mathematical modelling in gene expression estimation</p>	<p>Oscar Alonso Cuadros Linares USP, São Carlos, SP Poster title:</p>
<p>José Mario Vicensi Grzybowski UFFS, Uruguaiana, RS Poster title:</p>	<p>Paulo Sérgio Martins Pedro UNICAMP, Campinas, SP Poster title: A simple model for cascading failures in scale-free networks</p>
<p>Juliana Marta Rodrigues de Souza UNICAMP, Campinas, SP Poster title:Recovering the diffusion coefficient from ecological data</p>	<p>Paulo Victor Santos Souza UFF, Niterói, RJ Poster title: Calculating the drag on a cylinder in a wind tunnel</p>
<p>Kayo Fernandes Pimentel UFG, Goiânia, GO Poster title:</p>	<p>Rafael Ribaski Borges UEPG, Ponta Grossa, PR Poster title: Chaos suppression in a Hindmarsh-Rose network</p>
<p>Leonardo Nascimento Ferreira USP, São Carlos, SP Poster title:</p>	<p>Rafael Tuma Guariento USP, São Carlos, SP Poster title:</p>
<p>Leônidas Sandoval Junior INSPER, São Paulo, SP Poster title:Structure and causality relations in a network of financial companies</p>	<p>Raul Ossada USP, Pirassununga, SP Poster title:</p>
<p>Lilian Berton USP, São Carlos, SP Poster title:Graph construction for semi-supervised learning</p>	<p>Rebeca Cardim Falcão UFPE, Recife, PE Poster title: Statistical model of impact fragmentation on a disk</p>
<p>Lucas Campanari Simpício dos Santos USP, São Paulo, SP Poster title:</p>	<p>Renan Oliveira Shimoura USP, Ribeirão Preto, SP Poster title:</p>
<p>Luciana Babberg Abiuzi ITA, São José dos Campos, SP Poster title:Local adaptive topology control in mobile ad hoc networks</p>	<p>Ricardo Sovek Oyarzabal UEPG, Ponta Grossa, PR Poster title: Chaotic advection in fusion plasmas</p>
<p>Luis Carlos Tapia Herrera UNICAMP, Campinas, SP Poster title:Resting state networks from mesoscale to macroscale</p>	<p>Roberto Alves Gueleri USP, São Carlos, SP Poster title: Clustering driven by dynamics in space of extended features</p>
<p>Luiz Celso Gomes Junior UNICAMP, Campinas, SP Poster title:Complex Data Management System (CDMS)</p>	<p>Roberto Antonio Vosgerau UFTPR, Curitiba, PR Poster title:</p>

Rodrigo Felipe de Oliveira Pena USP, Ribeirão Preto, SP Poster title:	Thomas Kauê Dal'Maso Peron USP, São Carlos, SP Poster title: Cluster explosive synchronization in complex networks
Sandy Moreira Porto INPE, São José dos Campos, SP Poster title: Methodology for evolution of communities in dynamic network	Tiago Alves Schieber de Jesus UFMG, Belo Horizonte, MG Poster title: Simulating the dynamics of scale-free networks via optimization algorithm
Saulo Haniell Galvão de Oliveira UNICAMP, Campinas, SP Poster title:	Vagner dos Santos UEPG, Ponta Grossa, PR Poster title: Analysis of periodic and chaotic regions in parameter space
Thiago Peixoto Leal UFSJ, São João del-Rei, MG Poster title: Differential evolution algorithm for community detection	Victor Pedrosa Braga Cavalcanti UFPE, Recife, PE Poster title: Disordered wires using stochastic differential equations
Thomas Gonçalves Fortes INPE, São José dos Campos, SP Poster title:	

1.4 Program

Time	Monday 21/10	Tuesday 22/10	Wednesday 23/10	Thursday 24/10	Friday 25/10	Saturday 26/10
08h00-08h30	—	Poster Session	Talk-07	Talk-11	Talk-15	—
08h30-09h00	—	Poster Session	MC-5/1	MC-5/2	MC-2/3	MC-7/3
09h00-09h30	—	Poster Session	MC-5/1	MC-5/2	MC-2/3	MC-7/3
09h30-10h00	—	Poster Session	MC-5/1	MC-5/2	MC-2/3	MC-7/3
10h00-10h20	Opening Ceremony	Coffee-Break	Coffee-Break	Coffee-Break	Coffee-Break	Coffee-Break
10h20-10h50	Talk-01	Talk-04	Talk-08	Talk-12	Talk-16	Talk-18
10h50-12h20	MC-1/1	MC-4/1	MC-4/2	MC-1/3	MC-7/1	MC3/3
12h20-14h00	Lunch	Lunch	Lunch	Lunch	Lunch	Lunch
14h00-14h30	Talk-02	Talk-05	Talk-09	Talk-13	Talk-17	MC-6/3
14h30-16h00	MC-2/1	MC-2/2	MC-1/2	MC-5/3	MC-7/2	MC-6/3
16h00-16h20	Coffee-Break	Coffee-Break	Coffee-Break	Coffee-Break	Coffee-Break	Final Discussion and Closing
16h20-16h50	Talk-03	Talk-06	Talk-10	Talk-14	MC-6/2	—
16h50-18h20	MC-3/1	MC-3/2	MC-4/3	MC-6/1	Projects Discussions	—

1.5 General Information

1.5.1 Location

The school will be held at the Instituto de Estudos Avançados Polo Ribeirão Preto (IEA) and the School of Philosophy, Sciences and Letters of the University of São Paulo (Universidade de São Paulo – USP) Brazil.

II ComplexNet - Instituto de Estudos Avançados da USP Polo de Ribeirão Preto (IEA/RP), Centro de Informática de Ribeirão Preto (CIRP/USP)

Classes will be held at the auditorium of Centro de Informática de Ribeirão Preto (CIRP/USP) room number ? (first floor).

1.5.2 Meals

The options for having a meal within the university campus are the main refectory (Restaurante Central) and one of the campus' canteens, of which the closest to DFM is "Cantina do Walter" (see maps at the end of this booklet). The main refectory has only one menu option per meal, which is served in a tray. Beverages (water or fruit juice) are served only for those who bring their own cups. Canteens have self-service meals where food is paid based on its weight, ready-made dishes ("prato feito"), sandwiches and Brazilian snacks ("salgadinhos"). "Cantina do Walter" will offer a 15% discount on self-service and ready-made meals for those who wear their LASCON badges during the event.

- Cantina do Valter
- Cantina da FEA

The main refectory is closed on Sunday and the campus canteens are closed both on Saturday afternoon and Sunday. There are several restaurant and bar options in town, and a list of them can be found at the end of the booklet. Each student will receive from the organizers enough cash money to guarantee two meals per day during LASCON.

1.5.3 Coffe-Breaks

There will be two free coffee-breaks per day, one at mid-morning and the other at mid-afternoon. They will be served at the corridor in front of the informatics laboratory.

1.5.4 Transportation

Below you will find a list of some bus lines that might help you to move around Ribeirão Preto. A bus ticket ("bilhete" or "passagem") costs R\$ 2.80 (two reals and thirty cents) and can be paid inside the bus by cash.

Airport ↔ Downtown/Central Bus Station.

Line code	
702- RIBEIRAO VERDE	Airport → Downtown/Central Bus Station
402- JARDIM SALGADO FILHO I	Airport → Downtown/Central Bus Station
302- JD AEROPORTO	Airport → Downtown/Central Bus Station

All these lines depart/arrive from/to Av. Brasil. The link between the Airport and the bus stop at Av. Brasil is provided by the free public microbus service ("Leva e Trás") called ROTA 72 – AEROPORTO.

Downtown ↔ Vita et Pax/USP.

Line code	
370 - JARDIM RECREIO	Jd Recreio (Vita et Pax) → USP → Downtown ;
307 C. UNIVERSITARIA	Downtown → USP → Jd Recreio (Vita et Pax)

Central Bus Station ↔ USP.

Line code	
207-HOSPITAL DAS CLÍNICAS	USP (Hospital Bus Station) → Downtown
499 - CIRCULAR	USP → Central Bus Station

Airport (AEROPORTO)	=	(Av. Brasil)
Downtown (CENTRO)	=	(Rua Florêncio de Abreu, Catedral)
Central Bus Station (TERMINAL RODOVIÁRIO)	=	(Av. Jerônimo Gonçalves).

If you are at the Airport Leite Lopes and want to get to USP or Vita et Pax you first have to take a bus to go downtown (or to the Central Bus Station) and then take another bus to USP or Vita et Pax. From the main entrance of the airport, take the microbus ROTA 72 – AEROPORTO. It will take you from the main entrance of the airport to the nearest bus stop. Ask the driver to stop in front of CETERP (Av. Brasil). From there you can take one of the buses indicated above to go downtown.

If you are at the Central Bus Station and want to get to USP or Vita et Pax you may take a bus at Rua Florêncio de Abreu (Florencio de Abreu Street) or at Praça da Catedral (Cathedral Square).

A taxi ride from the Airport Leite Lopes to downtown Ribeirão Preto should cost about R\$ 50.00, and a taxi ride from downtown to USP or Vita et Pax should cost about R\$ 15.00.

! Website with information about bus schedule and routes:
<http://www.ribeiraopreto.sp.gov.br/transerp/central/i07indi.php>

! PDF Guide with information about bus schedule and routes:
<http://www.ritimoribeirao.com.br/showdocument?id=84show=true>

1.5.5 Map of the Campus

Câmpus da USP - Ribeirão Preto

- BANCOS**
- 1 Banco do Brasil - 16 3630 5515
 - 2 Banco Real - 16 3630 9666
 - 3 Banco do Brasil - 16 3630 9666
 - 4 Banco do Brasil - 16 3630 9666
 - 5 Santander - 16 3683 1702 / 3630 0403
 - 6 Bco do Brasil, Nossa Caixa, Santander
- CAIXAS ELETRÔNICOS**
- Banco do Brasil
 - Santander
 - Banco do Brasil, Banco Real, Santander
 - 10 CORREIOS - 16 3602 3546
 - 11 LIVRARIA ATLAS - 16 3683 1313

- 1 ARFUSP - Associações
- 2 Bancos - Nova Avia de Serviços
- 3 Biblioteca Central
- 4 Bloco Central
- 5 Bloco Dístico - FCCLRP
- 6 Bloco Dístico - FCCLRP
- 7 Bloco das Exatas - FCCLRP
- 8 Bloco das Exatas - FCCLRP
- 9 Bloco das Exatas - FCCLRP
- 10 Bloco das Exatas - FCCLRP
- 11 Bloco das Exatas - FCCLRP
- 12 Bloco das Exatas - FCCLRP
- 13 Bloco das Exatas - FCCLRP
- 14 Bloco das Exatas - FCCLRP
- 15 Bloco das Exatas - FCCLRP
- 16 Bloco das Exatas - FCCLRP
- 17 Bloco das Exatas - FCCLRP
- 18 Bloco das Exatas - FCCLRP
- 19 Bloco das Exatas - FCCLRP
- 20 Bloco das Exatas - FCCLRP
- 21 Bloco das Exatas - FCCLRP
- 22 Bloco das Exatas - FCCLRP
- 23 Bloco das Exatas - FCCLRP
- 24 Bloco das Exatas - FCCLRP
- 25 Bloco das Exatas - FCCLRP
- 26 Bloco das Exatas - FCCLRP
- 27 Bloco das Exatas - FCCLRP
- 28 Bloco das Exatas - FCCLRP
- 29 Bloco das Exatas - FCCLRP
- 30 Bloco das Exatas - FCCLRP
- 31 Bloco das Exatas - FCCLRP
- 32 Bloco das Exatas - FCCLRP
- 33 Bloco das Exatas - FCCLRP
- 34 Bloco das Exatas - FCCLRP
- 35 Bloco das Exatas - FCCLRP
- 36 Bloco das Exatas - FCCLRP
- 37 Bloco das Exatas - FCCLRP
- 38 Bloco das Exatas - FCCLRP
- 39 Bloco das Exatas - FCCLRP
- 40 Bloco das Exatas - FCCLRP
- 41 Bloco das Exatas - FCCLRP
- 42 Bloco das Exatas - FCCLRP
- 43 Bloco das Exatas - FCCLRP
- 44 Bloco das Exatas - FCCLRP
- 45 Bloco das Exatas - FCCLRP
- 46 Bloco das Exatas - FCCLRP
- 47 Bloco das Exatas - FCCLRP
- 48 Bloco das Exatas - FCCLRP
- 49 Bloco das Exatas - FCCLRP
- 50 Bloco das Exatas - FCCLRP
- 51 Bloco das Exatas - FCCLRP
- 52 Bloco das Exatas - FCCLRP
- 53 Bloco das Exatas - FCCLRP
- 54 Bloco das Exatas - FCCLRP
- 55 Bloco das Exatas - FCCLRP
- 56 Bloco das Exatas - FCCLRP
- 57 Bloco das Exatas - FCCLRP
- 58 Bloco das Exatas - FCCLRP
- 59 Bloco das Exatas - FCCLRP
- 60 Bloco das Exatas - FCCLRP
- 61 Bloco das Exatas - FCCLRP
- 62 Bloco das Exatas - FCCLRP
- 63 Bloco das Exatas - FCCLRP
- 64 Bloco das Exatas - FCCLRP
- 65 Bloco das Exatas - FCCLRP
- 66 Bloco das Exatas - FCCLRP
- 67 Bloco das Exatas - FCCLRP
- 68 Bloco das Exatas - FCCLRP
- 69 Bloco das Exatas - FCCLRP
- 70 Bloco das Exatas - FCCLRP
- 71 Bloco das Exatas - FCCLRP
- 72 Bloco das Exatas - FCCLRP
- 73 Bloco das Exatas - FCCLRP
- 74 Bloco das Exatas - FCCLRP
- 75 Bloco das Exatas - FCCLRP
- 76 Bloco das Exatas - FCCLRP
- 77 Bloco das Exatas - FCCLRP
- 78 Bloco das Exatas - FCCLRP
- 79 Bloco das Exatas - FCCLRP
- 80 Bloco das Exatas - FCCLRP
- 81 Bloco das Exatas - FCCLRP
- 82 Bloco das Exatas - FCCLRP
- 83 Bloco das Exatas - FCCLRP
- 84 Bloco das Exatas - FCCLRP
- 85 Bloco das Exatas - FCCLRP
- 86 Bloco das Exatas - FCCLRP
- 87 Bloco das Exatas - FCCLRP
- 88 Bloco das Exatas - FCCLRP
- 89 Bloco das Exatas - FCCLRP
- 90 Bloco das Exatas - FCCLRP
- 91 Bloco das Exatas - FCCLRP
- 92 Bloco das Exatas - FCCLRP
- 93 Bloco das Exatas - FCCLRP
- 94 Bloco das Exatas - FCCLRP
- 95 Bloco das Exatas - FCCLRP
- 96 Bloco das Exatas - FCCLRP
- 97 Bloco das Exatas - FCCLRP
- 98 Bloco das Exatas - FCCLRP
- 99 Bloco das Exatas - FCCLRP
- 100 Bloco das Exatas - FCCLRP

- Centro de Informática de Ribeirão Preto (CIRP/USP)
- Hospital Bus Station
- Restaurants

1.5.6 Transportation inside the Campus

The campus of USP at Ribeirão Preto has an internal transportation system. During the period of the school, which is a summer vacation period, the buses follow a reduced schedule given below:

Circular	Garagem	Av Bandeirantes	Restaurante Central	Hospital das Clínicas	Fac. De Odontologia	Restaurante Central	Hospital das Clínicas
1	6h20	6h25	6h35M	6h40	6h50	6h55M	7h00
2	6h45	6h50	7h00M	7h05	7h15	7h20M	7h25
1	7h10	7h15	7h25M	7h30	7h40	7h45M	7h50
2	7h35	7h40	7h50M	7h55	8h05	8h10M	8h15
1	8h00	8h05	8h15M	8h20	8h30	8h35M	8h40
2	8h25	8h30	8h40M	8h45	8h55	9h00M	9h05
1	8h50	8h55	9h05M	9h10	-	-	-
2	9h15	9h20	9h30M	9h35G	-	-	-
1	9h20	9h25G	-	-	-	-	-
1	10h30	10h35	10h45	10h50	11h00	11h05	11h10
2	10h55	11h00	11h10	11h15	11h25	11h30	11h35
1	11h20	11h25	11h35	11h40	11h50	11h55	12h00
2	11h45	11h50	12h00	12h05	12h15	12h20	12h25
1	12h10	12h15	12h25	12h30	12h40	12h45	12h50
2	12h35	12h40*	12h55	13h00	13h10	13h15	13h20
1	13h00	13h05*	13h20	13h25	13h35	13h40	13h45G
2	13h30	13h35	13h45	13h50	14h00	14h05	14h10
1	14h25	14h30	14h35	14h40	14h50	14h55	15h00
2	14h20	14h25G	-	-	-	-	-
1	15h10	15h15	15h25	15h30	15h40	15h45	15h50
2	15h50	-	-	15h55	16h05	16h10	16h15
1	16h00	16h05	16h15*	16h25	16h35	16h40	16h45
2	16h25	16h30	16h40*	16h50	17h00	17h05	17h10
1	16h55	17h00	17h10	17h15	17h25	17h30	17h35
2	17h20	17h25	17h35	17h40	17h50	17h55	18h00
1	17h45	17h50	18h00*	18h10	18h20	18h25	18h30
2	18h10**	18h15	18h25*	18h35	18h45	18h50	18h55
1	-	18h45	18h55	19h00	19h10	19h15	19h20G
2	-	19h10	19h20	19h25	19h35	19h40	19h45
2	-	19h55G	-	-	-	-	-
2	21h40	-	-	-	21h45	21h50M	21h55
2	-	22h05	-	-	22h15	22h20M	22h25
2	-	22h35	-	-	22h45	22h50M	22h55
2	-	23h05G	-	-	-	-	-

Circular	FORP	Restaurante	FFCLRP
3	10h30	10h40	10h50
3	11h00	11h10	11h20
3	11h30	11h40	11h50
3	12h00	12h10	12h20
3	12h30	12h40	12h50
3	13h00	13h10	13h20
3	13h30	13h40	13h50

Additional Information

Restaurants
 Bars
 Shopping centers and Cinemas
 Banks, ATM machines and Currency Exchange
 Supermarkets
 Markets
 University Post Office
 Photocopy
 24H Pharmacy
 Car Rental
 24H Taxi
 Airport
 Bus Station
 Emergency Phones
 Tourism and Leisure

2 — Additional Information

2.1 Additional Information

2.1.1 Restaurants

Brazilian and international	<p>Athenas (Stream Palace) Rua General Osório, 850 Tel: (16) 3977-3939</p> <p>Baobá Rua Olavo Bilac, 958 Tel: (16) 3610-8977</p> <p>Barbacoa Rua São José, 933 Tel: (16) 3625-1226</p> <p>Os Ciprestes Rua 7 de Setembro Tel: (16) 3610-3133</p>	<p>Cantina 605 Rua Amador Bueno, 563 Tel: (16) 3610-2446</p> <p>Cosmopolitan Rua São José, 1483 Tel: (16) 3931-5060</p> <p>Fofó Rua João Penteado, 602 Tel: (16) 3635-7921</p> <p>Moetá Rua 7 de Setembro, 1539 Tel: (16) 3904-9242</p>
Italian	<p>La Cucina di Tullio Av. Antonio Diederichsen, 485 Tel: (16) 623-6361</p> <p>Trattoria Boulevard Rua Altino Arantes, 1139 Tel: (16) 3635-5090</p>	<p>Napoleon Rua Marcondes Salgado, 1705 (also French food) Tel: (16) 3964-6989</p> <p>Trattoria Zio Toto Av. Antonio Diederichsen, 728 Tel: (16) 3623-0419</p>
Japanese	<p>Banzai Av. Antonio Diederichsen, 283 Tel: 3623-8972</p> <p>Ie Av. José Adolfo Bianco Molina 2115 Tel: (16) 3621-3389</p> <p>Umai Sushi Bar Rua Prudente Morais, 1231 Tel: (16) 3635-4775</p>	<p>Kobushi Av. Senador César Vergueiro, 780 Tel: (16) 3916-2873</p> <p>Mirai Rua Ondibecte Silveira, 293 Tel: (16) 624-0530</p> <p>Keeki Rua Garibaldi, 1561 Tel: (16) 3941-0019</p>
French	<p>Flor de Sal Bistrô Rua Floriano Peixoto, 1463 Tel: (16) 3421-4963</p>	<p>La Pirâmide Rua Marcondes Salgado, 1525 Tel: (16) 3610-9121</p>
Portuguese and Spanish	<p>Adega Leone (Portuguese) Rua Eliseu Guilherme, 340 Tel: (16) 3635-3299</p>	<p>Salamandra (Spanish) Rua São José, 839 Tel: (16) 3636-1163</p>
Sirian-Lebanese	<p>Mabruk Rua Cerqueira César, 1556 Tel: (16) 3636-3380</p>	<p>Tenda Árabe Rua Guimarães Passos, 325 Tel: (16) 3636-0111</p>
Fish and Seafood	<p>Porto Igarapava Rua João Penteado, 1194 Tel: (16) 3625-3800</p>	
Other	<p>Duets Pasta and Burger Av. José Adolfo Bianco Molina, 2595 Tel: (16) 3911-7407</p>	<p>Mousse Cake Praça Boaventura Ferreira da Rosa, 242 Tel: (16) 3623-2234</p>

Barbecue (Churrascarias)	Coxilha dos Pampas Av. Presidente Castelo Branco, 1870 Tel: (16) 629-6017 Gramado Av. Treze de Maio, 845 Tel: (16) 624-9940	Galpão da Picanha Av. do Café, 1270 Tel: (16) 3633-1133 Ribeirão Av. Presidente Vargas, 1100 Tel: (16) 3911-9513
Self-service (lunch only)	Clube Recreativa Av. 9 de Julho, 299 Tel: (16) 3610-7035	Tempero Brasileiro Av. 9 de Julho, 1058 Tel: (16) 3610-3494
Pizzeria	Ateliê da Pizza Rua João José Rodrigues de Moraes, 453 Tel: (16) 3916-1990 Zio Toto Av. César Vergueiro, 1185 Tel: (16) 3623-3377	Famosa Pizza Av. Wladimir Meirelles Ferreira, 1466 Tel: (16) 3911-8877 La Vecchia Villa Av. do Café, 1545 Tel: (16) 3633-0404
Temakeries (Japanese fast food)	Koni Store Rua Altino Arantes, 1229 Tel: (16) 3514-8607	Tmaki San Rua Garibaldi, 1647 Tel: (16) 3636-4311
Fast Food	Castro Salgaderia Av. 9 de Julho, 1384 Tel: (16) 3635-4253 Habbib's (open 24 hours) Rua São José, 1336 Tel: (16) 3632-5030	China in Box Av. do Café, 452 Tel: (16) 3625-9600 Subway Av. Nove de Julho, 1979 Tel: (16) 3234-7192
Cafés	Boulevard Café Rua Conde Afonso Celso, 663 Tel: (16) 3913-4114 Le Petit Bistrot Rua Thomaz Nogueira Gaia, 1116 Tel: (16) 3911-4700	Frans Café (open 24 hs) Av. 9 de Julho, 589 Tel: (16) 3610-6802 Mousse Cake Café Rua João Penteado, 1481 Tel: (16) 3931-4598

2.1.2 Bars

Pingüim Praça XV de Novembro Tel: (16) 3610-8258	Pingüim Ribeirão Shopping Center Tel: (16) 3623-0159	Pingüim Santa Úrsula Shopping Center Tel: (16) 3625-1226
Água Doce Cachaçaria Av. Independência, 1543 Tel: (16) 3931-1525	Água Doce Cachaçaria Av. Portugal, 938 Tel: (16) 3623-2224	Vila Dionísio Rua Eliseu Guilherme, 567 Tel: (16) 3610-7416
Bar do Epicurista Av. Francisco Junqueira, 3280 Tel: (16) 3632-4616	Bar do Nelson Rua Prudente de Moraes, 1313 Tel: (16) 3632-8681	Bar do Peixe Av. Presidente Vargas, 1565 Tel: (16) 3623-5937
Bar Rio Rua Sete de Setembro, 1666 Tel: (16) 3620-2441	Bar do Surf Av. João Fiusa, 1871 Tel: (16) 3911-1260	Bar do Val Av. Senador César Vergueiro, 1115 Tel: (16) 3911-2171
Casa Vinte Rua Arthur Bernardes, 20 Tel: (16) 3913-5009	Cervejarium Av. Independência, 3242 Tel: (16) 3911-4949	Chopp Time Av. Independência, 2579 Tel: (16) 3911-7898
Curva de Rio Rua Paschoal Bardaro, 50 Tel: (16) 3623-6033	Empório Brasília Rua Florêncio de Abreu, 1059 Tel: (16) 3636-7412	Estrela do Mar Rua Guarujá, 530 Tel: (16) 3624-0705
Goa Lounge Rua Marcondes Salgado, 1621 Tel: (16) 3234-2316	Henrietta Rua Marechal Deodoro, 278 Tel: (16) 3625-7516	Moronguetá Rua Camilo de Mattos, 1344 Tel: (16) 3632-4118
Jordiano Av. Independência, 1850 Tel: (16) 3911-1098	Moinho's Choperia Av. Antonio Diederichsen, 815 Tel: (16) 3623-6400	Paulistânia Rock Bar Rua Daniel Kujawski, 193 Tel: (16) 3636-2318
Porto Açai Av. Presidente Vargas, 601 Tel: (16) 3621-3238	Rumo di Casa Rua General Osório, 1307 Tel: (16) 3941-0080	S.A. Restaurante Bar Av. Independência, 2379 Tel: (16) 3621-7181
Salz Bar Av. Itatiaia, 1415 Tel: (16) 3441-9242	Serjão Lanches Rua Prudente de Moraes, 1259 Tel: (16) 3635-0315	Vila das Flores Rua Marcondes Salgado, 1620 Tel: (16) 3635-7574
5a Skina Rua Daniel Kujawski, 333 Tel: (16) 3636-9350	Zucker Rua Sete de Setembro, 1539 Tel: (16) 3904-9242	

2.1.3 Shopping centers and Cinemas

RibeirãoShopping Shopping Center Av.Cel. Fernando Ferreira Leite, 1540 Tel: (16) 3602-7000	Novo Shopping Center Av. Costábile Romano, 1500 Tel: (16) 3629-7077
Santa Úrsula Shopping Center Rua São José, 933 Tel: (16) 3607-0400	Note: Shopping centers have food courts where one can find a wide range of fast food restaurants
UCI (Multiplex) RibeirãoShopping Shopping Center Tel: (16) 3620-2511	Cinemark (Multiplex) Novo Shopping Center Tel: (16) 3617-6300
Cinemas (Multiplex) Santa Úrsula Shopping Center Tel: (16) 3635-6704	Cauim Rua São Sebastião, 920 Tel: (16) 3941-5025

2.1.4 Banks, ATM machines and Currency Exchange

USP: there are three bank branches at USP: Santander Bank (where one can exchange foreign currency), Real and Banco do Brasil (see campus map).

Shopping Centers: in shopping centers one can find ATM machines of major Brazilian banks. There are currency exchange dealer companies (Confidence Câmbio, tel: (16) 3931-5777) at the RibeirãoShopping and Santa Úrsula Shopping Centers. Avenida do Café: there is a Banco do Brasil branch at this avenue.

Downtown area and Av. Nove de Julho: all major Brazilian banks have their main Ribeirão Preto offices at downtown. Branches of most banks also can be found at Av. Nove de Julho.

2.1.5 Supermarkets

Carrefour Bairro Rua Rui Barbosa, 825 (downtown) Tel: 0800-784-2822	Carrefour Via Norte Rua Municipal, 252 Tel: (16) 3977-3400
Carrefour RibeirãoShopping Av. Coronel Fernando Ferreira Leite, 1540 Tel: (16) 3913-9988	Pão de Açúcar Independência (24 hours) Av. Independência, 1765 Tel: (16) 3623-0921
Pão de Açúcar Fiúsa Av. João Fiúsa, s/n Tel: (16) 3620-7836	Wall Mart Av. Pres. Castelo Branco, 2400 Tel: 0800-7710979

2.1.6 Markets

Mercado Central Rua São Sebastião, 130 (downtown) Tel: 3610-8739	Mercadão da Cidade Av. Lygia Latuf Salomão, 605 Tel: (16) 9234-8494
---	--

2.1.7 University Post Office

The location of the university post office can be found at the campus map. It is open daily from 9:00 am to 5:00 pm.

2.1.8 Photocopy

There is a privately owned photocopy facility at the first floor of Central Library. The opening hours are 9am-12pm and 2pm-6pm. The cost of a single-page copy is R\$ 0,20 (twenty cents).

2.1.9 24H Pharmacy

Droga Líder Av. Nove de Julho, 1515 Tel: (16) 3911-2224	Drogão Super Av. Nove de Julho, 1226 Tel: (16) 3625-1979
--	---

2.1.10 Car Rental

Avis Tel: (16) 3636-0100/0800 198456	Hertz Tel: (16) 2102-1000
Localiza Tel: (16) 3626-2266/0800 99 2000	Unidas Tel: (16) 3621-8890

2.1.11 24H Taxi

Coopertáxi Tel: (16) 3627-7000/0800 183848	Táxi Aeroporto Tel: (16) 3626-2451
Táxi Ribeirão Shopping Tel: (16) 3623-6555	Rádio Táxi Santa Cruz Tel: (16) 3911-3000

2.1.12 Airport

“Leite Lopes” Airport Tel: (16) 3626-3376	Passaredo Tels.: (16) 3514-7100/3969-3004
TAM Tels.: (16) 3605-0900/3626-2639	TRIP Tel.: (16) 3969-2224

2.1.13 Bus Station

“Rodoviária” Tel: (16) 3625-7386	Cometa Tels.: (16) 3625-1631 3625-1094
Rápido Ribeirão Preto Tel: (16) 610-6350	

2.1.14 Emergency Phones

Fire Brigade Tel: 193/(16) 3911-1018	Health Emergency Tel: 192
Military Police Tel: 190	Transit Tel: 194

2.1.15 Tourism and Leisure

Pedro II Theatre (Third largest opera house in Brazil) Praça XV de Novembro Tel: (16) 3977-8111	Coffee and Historic Museums Campus of the University of São Paulo Tel: (16) 3633-1986 Note: on Sunday mornings there is an open air show by a “chorinho” band
Curupira City Park Av. Costábile Romano s/n Tel: (16) 3636-2283	MARP – Art Museum of Ribeirão Preto Rua Barão do Amazonas, 323 Tel: (16) 635-2421
Fábio Barreto Municipal Woods (also Belvedere, Japanese Garden, Zoo and Botanic Park) Rua Liberdade s/n Tel: (16) 3636-2283/3636-2545	Image and Sound Museum Rua São José, 1859 Tel: (16) 3623-6755/3623-9659
Alto do São Bento Park (Arena theatre, Municipal theatre, House of Culture) Praça Alto do São Bento s/n Tel: (16) 3625-6841	SESC (houses several cultural events and shows) Rua Tibiriça, 50 Tel: (16) 3977-4477
House of painter Cândido Portinari Brodósqui (30 km from Ribeirão Preto) Praça Cândido Portinari, 298 Tel: (16) 3664-4284	Bom Jesus da Cana Verde Church Batatais (42 Km from Ribeirão Preto) Tel: (16) 3761-2489