

Heidi Alvarez Presents...
AmericasPATH

STAR TAP Annual Meeting
INET 2001, Stockholm, Sweden
June 5, 2001

The AMPATH Project

- AMPATH is a project led by FIU, in collaboration with Global Crossing (GC), to interconnect the R&E networks in South and Central America, the Caribbean and Mexico to US and non-US R&E networks via Internet2's Abilene network
- GC's terrestrial and submarine optical-fiber networks (SAC, PAC and MAC) are used to build the AMPATH network

Benefits of AMPATH

- Provides high-speed connectivity to Internet2, US and non-US R&E networks at a very low cost:
 - DS3s to Miami are free (most expensive and challenging part).
 - Circuits to transit networks, engineering and operations are cost-shared among all participants.
- Funding Model includes cost-sharing and aggressive pursuit of grants.

AMPATH Project Goals

- Extend the U.S.' research and education community for high-performance networking to South and Central America, the Caribbean and Mexico.
- Enable participating countries to contribute to the research and development of applications for the advancement of science and Internet technologies.
- To serve as the Pathway for Research and Education Networking in the Americas and to the World.

About Florida International University

- Doctoral/Research University-Extensive.
- A member of the State University System of Florida with 32,000 students.
- One of the nation's largest doctoral-granting majority-minority universities.
 - Largest contingent of Hispanic students of any doctoral-granting university in the country.
- GigaPOP with University of Miami and Florida Atlantic University as charter universities.

AMPATH Service Area

- Argentina
- Brazil
- Chile
- Colombia
- Costa Rica
- Mexico
- Panama
- Peru
- Puerto Rico
- US Virgin Islands
- Venezuela

AMPATH Network

Request for Application Information for AMPATH

- Gemini South Observatory—James Kennedy, Chile
jkennedy@gemini.edu
- NASA International Space Station (allowing scientists to conduct experiments in space)—
Bob Bradford, USA Bob.Bradford@msfc.nasa.gov
- Modeling 13-C and 15-N Chemical Shifts in
Crystalline systems—Julio C. Facelli, USA
facelli@chpc.utah.edu and Marta Ferraro, Argentina
marta@dfuba.df.uba.ar
- Light Parallel Applications on Large-Scale
Multi-Institution Computational Grids—Walfredo
Cirne, Brazil walfredo@dsc.ufpb.br

See www.ampath.fiu.edu to tell us about other applications between US Science and the AMPATH Service Area.

Applications for AMPATH at FIU

- High-Performance Database Resource Center Collaboration with US Geological Survey. Research will use Internet 2 to transfer 20TB+ of satellite and other remote sensing data to HPDRC data center for ingest into TerraFly application.
 - <http://hpdrc.cs.fiu.edu/terrafly/>
 - Once database is built, it will be one of the worlds largest extended GIS system available on the web
- Access Grid. Preparing to present in SC 2001 Global, and to connect interested AMPATH participants to the conference.
 - <http://www.sc2001.org/scglobal.shtml>

AMPATH Workshop

***FIU AMPATH Workshop to Identify Areas of Scientific
Collaboration between the US and the AMPATH Service
Area***

August 16, 2001

Florida International University

**Koven's Conference Center at Biscayne Bay Campus
(wireless and Internet2 access will be provided)**

Miami, Florida

***Look for details this week via email and on
www.ampath.fiu.edu***

Project Time Line

June 2001

**AMPATH PoP in service from GC's PoP in Telehouse;
Connect Chile;
Present AMPATH at STAR TAP Annual Meeting/ INET (June 5-8);
Connect Puerto Rico**

July 2001

**Connect Brazil and Argentina;
Conduct workshop at FIU to identify science applications for
collaboration in AMPATH Service Area**

Dec 2001

**Connect Panama, Mexico, USVI, Colombia;
Establish OC3 connection to STAR TAP and secure AMPATH's
participation in Starlight optical project;
Participate in SC 2001/SC Global conference**

July 2002

**Connect Peru and Venezuela
Connect remaining countries in the AMPATH Service Area**

Dec 2002

**Work with Project Participants to exceed bandwidth utilization,
achieving project success**

AmericasPATH

For more information

www.ampath.fiu.edu

heidi@fiu.edu or julio@fiu.edu

AmericasPATH

Thank You !

