
List of registrants of FPCP2012 (121)

 name	institution	position	city	country/region
Dr. AHN, Yang Hwan	KIAS	Postdoctor	Seoul 130-722	REPUBLIC OF KOREA
Dr. APPEL, Jeffrey A.	Fermilab	Scientist	Batavia	UNITED STATES OF AMERICA
Ms. BARKER, D'Ann	University of South Dakota	Student	Vermillion	UNITED STATES OF AMERICA
Prof. BESANCON, Marc	CEA-Saclay/Irfu/SPP	Physicist	Gif sur Yvette	FRANCE
Prof. BIANCHI, Fabrizio	University of Torino & INFN Torino	Associate Professor	Torino	ITALY
Dr. BOZEK, Andrzej	Institute of Nuclear Physics PAN	dr	Krakow	POLAND
Prof. CHARLTON, David	University of Birmingham	Professor	Geneva	SWITZERLAND
Dr. CHEN, ChiYi	Hangzhou Normal University	associate professor	Hangzhou	CHINA
Prof. CHEN, Chunhui	Iowa State University	Assistant Professor	Ames	UNITED STATES OF AMERICA
Prof. CHENG, Hai-Yang	Academia Sinica	Professor	Taipei	TAIWAN
Prof. CHEN, Guoming	IHEP,CAS	research	Beijing	CHINA
Ms. CHEN, HONGFANG	USTC	professor	Hefei	CHINA
Mr. CHEN, Junmou	Nankai University	Master of Physics	Tianjin	CHINA
Mr. CHIANG, Cheng-Wei	National Central University / Academia Sinica	Professor	Taoyuan	TAIWAN
Prof. CHIOCHIA, Vincenzo	Physik-Institut, University of Zurich	Assistant Professor	8057	SWITZERLAND
Mr. CHISHOLM, Andrew	University of Birmingham	PhD Student	Birmingham	UNITED KINGDOM
Mr. COHEN, Andrew	Boston University	Professor	Boston	UNITED STATES OF AMERICA
Dr. D'AMBROSIO, Giancarlo	INFN Sezione di Napoli	D'Ambrosio	Napoli	ITALY
Dr. DESCOTES-GENON, Sebastien	LPT (CNRS/Univ. Paris-Sud 11)	Researcher	Orsay	FRANCE
Dr. DING, Gui-Jun	USTC	Associate professor	Hefei	CHINA

Prof. EL-KHADRA, Aida	University of Illinois	Professor of Physics	Urbana	UNITED STATES OF AMERICA
Prof. FUKUSHIMA, Kenji	Department of Physics, Keio University	Associate Professor	Yokohama-s hi, Kanagawa	JAPAN
Dr. GAO, Dao-Neng	University of Science and Technology of China	Professor	Hefei	CHINA
Dr. GAO, Xiangdong	Institute of High Energy Physics	Post-doc	Beijing	CHINA
Prof. GAO, Yuanning	Center for High Energy Physics, Tsinghua University	Director	Beijing	CHINA
Mr. GENG, Cong	University of Science and Technology of China	Department of Modern Physics	Hefei	CHINA
Dr. GOUDZOVSKI, Evgueni	University of Birmingham	Royal Society Research Fellow	Birmingham	UNITED KINGDOM
Prof. GRONAU, Michael	Technion	Professor of Physics	Haifa 32000	ISRAEL
Mr. GUO, Xingdao	Hebei Univ.	graduate student	Baoding	CHINA
Prof. HAN, Liang	USTC	Professor of Physics	Hefei	CHINA
Dr. HARA, Koji	KEK	Assistant Professor	Tsukuba	JAPAN
Dr. HAYASHII, Hisaki	Nara Women's University	Prof.	Nara	JAPAN
Prof. HE, Xiaogang	Taipei	Professor	Taipei	TAIWAN
Prof. HOU, George W.S.	National Taiwan University	Professor	Taipei	TAIWAN
Dr. HUANG, Guangshun	USTC	Prof	Hefei	CHINA
Dr. HULIYAR, Nataraj	Cyclotron and Radioisotope Center, Tohoku University	JSPS Post-doctoral Fellow	Sendai, Miyagi	JAPAN
Mr. HUSSAIN, Ghulam	Center for High Energy Physics, Tsinghua University	PhD Student	BEIJING	CHINA
Prof. IVANOV, Andrew	Kansas State University	Assistant Professor	Manhattan	UNITED STATES OF AMERICA
Dr. JIA, Duojie	Northwest Normal Univ.	Professor	Lanzhou	CHINA
Mr. JIA, Yu	Institute of High Energy Physics	Associate Professor	Beijing	CHINA
Mr. KOKULU, AHMET	Albert Einstein Center for Fundamental Physics, Inst. for Theoretical Physics	PHD Student	Bern	SWITZERLAND

Mr. LI, Longke	Dept. of Modern Physics, USTC	Master	Hefei	CHINA
Prof. LI, Hai-Bo	IHEP	Professor	Beijing	CHINA
Dr. LI, Hua	Nanjing University	postdoc	Nanjing	CHINA
Prof. LI, JIN	Seoul National University	BK Professor	Seoul	REPUBLIC OF KOREA
Dr. LIM, GeiYoub	KEK	Associate Professor	Tsukuba	JAPAN
Dr. LITCHFIELD, Phillip	Kyoto University / University of Warwick	Postdoctoral researcher	Toukai	JAPAN
Dr. LIU, Jianglai	Shanghai Jiao Tong University	Distinguished research fellow	Shanghai	CHINA
Mr. LIU, Xin	Jiangsu Normal University	Lecturer	Xuzhou	CHINA
Dr. LI, Xin-Qiang	河南师范大学	副教授	新乡	CHINA
Prof. LI, XueQian	NanKai University	Professor	TianJing	CHINA
Mr. LONG, Hai-Wei	USTC	Graduate Student	Hefei	CHINA
Prof. LOU, Xinchou	University of Texas at Dallas; IHEP/Beijing	Professor	Plano	UNITED STATES OF AMERICA
Prof. LU, Cai-Dian	Institute of High Energy Physics	Professor	Beijing	CHINA
Prof. LU, JianXin	USTC	Professor	Hefei	CHINA
Prof. LUTH, Vera	SLAC - Stanford University	Physicist	Menlo Park, CA 94025	UNITED STATES OF AMERICA
Dr. MARCHIORI, Giovanni	LPNHE	Staff	Paris	FRANCE
Dr. MEI, Dongming	University of South Dakota	Associate professor	Vermillion	UNITED STATES OF AMERICA
Mr. MOYOTL, Agustin	Instituto de Física, BUAP	PhD Student	Puebla	MEXICO
Dr. NA, Heechang	Argonne National Lab.	Postdoctoral Appointee	Argonne, IL	UNITED STATES OF AMERICA
Dr. NASTEVA, Irina	Centro Brasileiro de Pesquisas Físicas (CBPF)	post-doc	Rio de Janeiro	BRAZIL
Prof. NEAL, Homer A	University of Michigan	Professor	Ann Arbor	UNITED STATES OF AMERICA
Mr. OWUSU, Samuel	University of Science & Technology of China	Doctoral Student	Hefei	CHINA
Mr. PAN , zhao-ting	Laboratoire de Physique Subatomique et de Cosmologie	PhD student	Grenoble	FRANCE

	Laboratoire de Physique Subatomique et de Cosmologie			
Dr. PENG, Haiping	USTC	faculty	Hefei	CHINA
Mr. PENG, Tao	USTC	graduate student	Hefei	CHINA
Dr. RADEMACKER, Jonas	University of Bristol, H H Wills Physics Laboratory	Reader in Physics	Bristol	UNITED KINGDOM
Dr. RENGA, Francesco	Paul Scherrer Institut & INFN	Post-doc	5235 Villigen PSI	SWITZERLAND
Dr. RICCIARDI, Giulia	Dipartimento di Scienze Fisiche, Università di Napoli Federico II	Researcher	80126 Napoli	ITALY
Dr. RODEJOHANN, Werner	Max-Planck-Institut für Kernphysik	Group Leader	Heidelberg	GERMANY
Mr. RUFFINI, Fabrizio	INFN of Pisa and University of Siena	PhD student	Pisa	ITALY
Prof. RUSS, James	Carnegie Mellon University	Professor of Physics	Pittsburgh	UNITED STATES OF AMERICA
Dr. RYAN, Sinead	Trinity College Dublin	Professor	Dublin	IRELAND
Dr. SALAZAR DE PAULA, Leandro	Rio de Janeiro Federal University	Associate Professor	Rio de Janeiro	BRAZIL
Dr. SCHILLER, Manuel Tobias	NIKHEF	Postdoc	CH-1201 Geneva	SWITZERLAND
Dr. SENAHA, Eibun	KIAS	postdoc	Seoul	REPUBLIC OF KOREA
Dr. SERRA, Nicola	University of Zurich	Postdoctoral Researcher	01200 Confort	FRANCE
Mr. SEYFERT, Paul	Physikalisches Institut, Heidelberg University	PhD Student	Heidelberg	GERMANY
Dr. SONI, amarjit	BNL	Senior Staff Scientist	Port Jefferson	UNITED STATES OF AMERICA
Dr. SUN, Liang	University of Cincinnati	Postdoc	Menlo Park	UNITED STATES OF AMERICA
Dr. SUN, Yan-Jun	Northwest Normal University	Lecturer	Lan Zhou	CHINA
Dr. SUN, Yongjie	USTC	Lector	Hefei	CHINA
Prof. TANG, Zebo	University of Science and Technology of China	NA	Hefei	CHINA
Dr. TRABELSI, Karim	KEK	Associate	Tsukuba	JAPAN

		Professor		
Dr. TURCZYK, Sascha	LBNL Berkeley	Postdoc	Berkeley	UNITED STATES OF AMERICA
Dr. VAGNONI, Vincenzo Maria	INFN	Researcher	Bologna	ITALY
Prof. VAN KOOTEN, Rick	Indiana University	Professor, Dept. Chair	Bloomington, IN	UNITED STATES OF AMERICA
Mr. VILLANUEVA PEREZ, Pablo	IFIC- Universitat de Valencia	PhD student	Paterna	SPAIN
Mr. WANG , zhi hong	USTC	student	He fei	CHINA
Mr. WANG, Bin	Nankai University	PhD student	Tianjin	CHINA
Dr. WANG, Chi	USTC	PhD	Hefei	CHINA
Prof. WANG, Jianxiong	Institute of High Energy Physics, Chinese Academy of Sciences	Professor	Beijing	CHINA
Prof. WANG, Qun	Department of Modern Physics	Professor	Hefei, 230026	CHINA
Dr. WANG, Wei	DESY	AvH Postdoctor	Hamburg	GERMANY
Dr. WANG, XiaoLong	IHEP(China)	PostDoc	Beijing	CHINA
Prof. WANG, Xiaolian	USTC	Prof.of Physics	Hefei	CHINA
Ms. WANG, Yadi	USTC	student	HEFEI	CHINA
Dr. WANG, Zhe	Tsinghua University	Associate Prof.	Beijing	CHINA
Prof. WEI, Zheng-Tao	Nankai University	Associate Professor	Tianjin	CHINA
Dr. WU, Qun	Shandong University	Prof	Jinan	CHINA
Mr. WU, Shuoxing	University of science and technology of China	Student	Hefei	CHINA
Prof. WU, Yueliang	itp	Professor	Beijing	CHINA
Prof. XIAO, Zhen-Jun	Nanjing Normal University, P.R. China	Professor of Physics	Nanjing	CHINA
Dr. XIE, Yuehong	University of Edinburgh	Dr	Edinburgh	UNITED KINGDOM
Prof. XING, Zhi-zhong	Institute of High Energy Physics, CAS	Professor	Beijing	CHINA
Ms. XU, Zhirui	USTC	student	Hefei	CHINA
Mr. YICHUN, Zhang	USTC	student	Hefei	CHINA

Prof. YUAN, Changzheng	IHEP, Beijing	professor	Beijing	CHINA
Dr. YU, Chaehyun	KIAS	postdoc	Seoul	REPUBLIC OF KOREA
Mr. YU, Fu-Sheng	IHEP, CAS	PhD	Beijing	CHINA
Ms. YU, Xin	Institute of High Energy Physics	Graduate student	Beijing	CHINA
Dr. ZHANG, Liming	Syracuse University	Research Associate	Syracuse	UNITED STATES OF AMERICA
Mr. ZHANG, Ren-You	Department of Modern Physics, USTC	Associate Professor	Hefei	CHINA
Mr. ZHANG, Yangwei	Tsinghua University	Student	Beijing	CHINA
Prof. ZHANG, ziping	ustc	professor	hefei	CHINA
Mr. ZHAO, Ya	Department of Modern Physics	Ph.D candidate	Hefei	CHINA
Prof. ZHAO, Zhengguo	USTC	Prof.	Hefei, Anhui	CHINA
Dr. ZHENG, Yangheng	Graduate University of Chinese Academy of Sciences	Professor	Beijing	CHINA
Dr. ZHOU, Ye-Ling	IHEP, CAS	Graduate student	Beijing	CHINA
Dr. ZHOU, long	University of science and technology	Graduate Student	hefei	CHINA
Mr. ZOU, Zhi-tian	Institute of High Energy Physics	Graduate student	Beijing	CHINA