

The 7th international microconference
Analytic and algebraic methods in physics VII
March 17 - 18, 2011, Villa Lanna, Prague

THE LIST OF PARTICIPANTS

(March 19, 2011)

number	participant
1	Uwe Günther (Research Center Dresden-Rossendorf, Germany)
2	Jan Paseka (Masaryk University, Brno, Czech Rep.)
3	Zdenka Riečanová (Slovak Univ. of Technol., Bratislava, Slovak Rep.)
4	Daniel W. Hook (Imperial College, London, UK)
5	Eva-Maria Graefe (Imperial College, London, UK)
6	Dorje Brody (Imperial College, London, UK)
7	Boris Shapiro (Department of Mathematics, Stockholm, Sweden)
8	Maurice Kibler (Claude Bernard University, Lyon, France)
9	Miloš Tater (Institute of Nuclear Physics, Řež)
10	Ingrid Rotter (MPI Dresden, Germany)
11	Andreas Fring (City University, London, UK)
12	Ray J. Rivers (Imperial College, London, UK)
13	Petr Jizba (Physics Department, FNSPE-CTU, Prague)
14	Hugh Jones (Imperial College, London, UK)
15	Jiří Janda (Masaryk University, Brno)
16	Gabriela Malenová (Institute of Nuclear Physics, Řež)
17	Martin Kalina (Slovak Univ. of Technol., Bratislava, Slovak Rep.)
18	Günter Wunner (Stuttgart University, Germany)
19	M. Howard Lee (University of Georgia, Athens, USA)
20	Robin Hudson (Loughborough University, UK)

P.T.O.

THE LIST OF PARTICIPANTS (ctd.)

number	participant
21	Vladimir V. Kisil (University of Leeds, UK)
22	Petr Siegl (Institute of Nuclear Physics, Řež)
23	Severin Pošta (Czech Technical University, Prague)
24	Monique Smith (City University, London, UK)
25	Andrea Cavaglia (City University, London, UK)
26	Radek Novák (Physics Department, FNSPE-CTU, Prague)
27	Vít Jakubský (Institute of Nuclear Physics, Řež)
28	Helena Šediváková (Institute of Nuclear Physics, Řež)
29	Jiří Lipovský (Institute of Nuclear Physics, Řež)
30	Jakub Železný (Czech Technical University, Prague)
31	Miloslav Znojil (Institute of Nuclear Physics, Řež)
32	Paulo Goncalves de Assis (University of Kent, UK)
33	Ivo Marek (MFF, Charles University Prague)
34	Mirko Navara (FEE CTU Prague)
35	Per Alexandersson (Department of Mathematics, Stockholm, Sweden)
36	Jiří Tolar (KP FJFI, CTU Prague)
37	Jaroslav Dittrich (Institute of Nuclear Physics, Řež)
38	Jan Dobeš (Institute of Nuclear Physics, Řež)
39	Pavel Exner (Institute of Nuclear Physics, Řež)
40	Drahoslava Janovská (PICT Prague)