

**The 11th international microconference
Analytic and algebraic methods in physics**

October 30 - November 1, 2013, Villa Lanna, Prague

→ participants ←
(the “day after” final list)

the name and affiliation	
1.	Philipp Ambichl (TU Vienna, Austria)
2.	Fabio Bagarello (Palermo University, Italy)
3.	Bijan Bagchi (University of Calcutta, India)
4.	Holger Cartarius (Universität Stuttgart, Germany)
5.	Cristi Cazacu (Nuclear Physics Institute, Řež, CR)
6.	Pavel Exner (Nuclear Physics Institute, Řež, CR)
7.	Francisco M. Fernández (INIFTA, La Plata, Argentina)
8.	Jan Fischer (FzU Prague, CR)
9.	Vladimir Gerdt (LIT JINR Dubna, Russia)
10.	Daniel Hook (Imperial College, London, UK)
11.	Robin Hudson (Loughborough, UK)
12.	Vít Jakubský (Nuclear Physics Institute, Řež, CR)
13.	Jiří Janda (Masaryk University, Brno, CR)
14.	Hugh F. Jones (Imperial College, London, UK)
15.	Frieder Kleefeld (Wilhermsdorf, Germany)
16.	David Krejčířík (Nuclear Physics Institute, Řež, CR)
17.	Sergii Kuzhel (AGH University, Cracow, Poland)
18.	Peter G. L. Leach (UKZN, South Africa)
19.	M. Howard Lee (University of Georgia, Athens, USA)
20.	Géza Lévai (ATOMKI Debrecen, Hungary)

the list is continued on the next page

**The 11th international microconference
Analytic and algebraic methods in physics**

October 30 - November 1, 2013, Villa Lanna, Prague

→ participants ←
(the “day after” final list)

the name and affiliation	
21.	Ali Mostafazadeh (Koç University, Istanbul, Turkey)
22.	Anatoly Nikitin (IM Kyiv, Ukraine)
23.	Radek Novák (NPI Řež, CR)
24.	Satoshi Ohya (DI and CTU Děčín, CR)
25.	Jan Paseka (Masaryk University, Brno, CR)
26.	Peter Prešnajder (UK Bratislava, SR)
27.	Silvia Pulmannová (Math. Inst. SAS, Bratislava, SR)
28.	Zdenka Riečanová (Slovak Univ. of Technol., Bratislava, SR)
29.	Ingrid Rotter (MPI f. Phys. kompl. Syst., Dresden, Germany)
30.	Julien Royer (University of Toulouse, France)
31.	František Růžička (Nuclear Physics Institute, Řež, CR)
32.	Kwang Shin (University of West Georgia, Carrollton, USA)
33.	Petr Siegl (University of Bern, Switzerland)
34.	Miloš Tater (Nuclear Physics Institute, Řež, CR)
35.	Teoman Turgut (Bogazici University, Istanbul, Turkey)
36.	Xue-Ping Wang (University of Nantes, France)
37.	Günter Wunner (ITP, Stuttgart University, Germany)
38.	Miloslav Znojil (Nuclear Physics Institute, Řež, CR)