

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome **CORNALBA MAURIZIO DUILIO TULLIO**
Indirizzo **DIPARTIMENTO DI MATEMATICA, VIA FERRATA 1, 27100 PAVIA**
Telefono **0382-985644**
Fax **0382-985602**
E-mail **maurizio.cornalba@unipv.it**

Nazionalità Italiana
Data di nascita 17 GENNAIO 1947

ESPERIENZA LAVORATIVA

Esperienze professionali (incarichi ricoperti e funzioni svolte)

Professore ordinario di Algebra, Università di Pavia, 1980-oggi
Professore Visitatore, School of Mathematics, Institute for Advanced Study, Princeton, NJ, 2007
Member, School of Mathematics, Institute for Advanced Study, Princeton, NJ, 2005
Direttore del Consorzio Interuniversitario per l'Alta Formazione in Matematica, 2004-2007
Membro, Comitato Direttivo, Istituto Nazionale di Alta Matematica, 2003-2007
Vicedirettore, Scuola Universitaria Superiore (IUSS Pavia), 1997-2000
Professore Visitatore di Matematica, Institut Henri Poincaré, Parigi, 1995
Membro, Commissione Scientifica, Unione Matematica Italiana, 1994-1997
Member, School of Mathematics, Institute for Advanced Study, Princeton, NJ, 1993-1994
Vicepresidente, Unione Matematica Italiana, 1991-1994
Vicepresidente, Istituto Nazionale di Alta Matematica, 1988-1990
Membro, Consiglio Direttivo, S.I.S.S.A., 1986-1990
Membro, Comitato Direttivo, Istituto Nazionale di Alta Matematica, 1985-1990
Professore Visitatore di Matematica, Brown University, 1984-1985
Professore ordinario di Geometria, Università di Pavia, 1976-1980
Lecturer in Mathematics, Università della California Berkeley, 1975-1976
Assistant Professor of Mathematics, Harvard University, 1974-1975
Lecturer in Mathematics, Princeton University, 1971-1972
Assistente ordinario di Geometria, Università di Pisa, 1971-1976 (in congedo 1971-1972 e 1974-1976)
Research Associate in Mathematics, Princeton University, 1970-1971

ISTRUZIONE E FORMAZIONE

Titolo di studio Laurea in Matematica, Università di Pisa, 1969
Altri titoli di studio e professionali Diploma in Matematica, Scuola Normale Superiore di Pisa, 1969

CAPACITÀ LINGUISTICHE.

PRIMA LINGUA

ITALIANO

ALTRE LINGUE

INGLESE

ECCELLENTE

ECCELLENTE

ECCELLENTE

FRANCESE

BUONO

BUONO

ELEMENTARE

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

CAPACITÀ E COMPETENZE
NELL'USO DI TECNOLOGIE

*Con computer, attrezzature specifiche,
macchinari, ecc.*

VARI SOFTWARE APPLICATIVI (OPENOFFICE, MS WORD, EXCEL, ECC.) – AUTODIDATTA

TEX/LATEX – AUTODIDATTA

PROGRAMMAZIONE IN PHP, HTML, CSS – AUTODIDATTA

PROGRAMMAZIONE MAPLE E MATHEMATICA - AUTODIDATTA

PUBBLICAZIONI

VEDI [HTTP://WWW-DIMAT.UNIPV.IT/CORNALBA/PAPERS.HTML](http://www-dimat.unipv.it/cornalba/papers.html)

ALTRI TITOLI

SOCIO NAZIONALE, ACCADEMIA NAZIONALE DEI LINCEI

MEDAGLIA PER LA MATEMATICA 2002, ACCADEMIA NAZIONALE DELLE SCIENZE

MEMBRO EFFETTIVO, ISTITUTO LOMBARDO ACCADEMIA DI SCIENZE E LETTERE

SOCIO CORRISPONDENTE, ACCADEMIA DELLE SCIENZE DI TORINO

DIRETTORE DI DIPARTIMENTO	Indennità di Carica	Gettone di presenza per seduta
Prof. Maurizio Cornalba		