

List of Participants

Abdel-Aty Mahmoud	Sohag University, Sohag, Egypt
Accardi Luigi	II Universit`a di Roma "Tor Vergata", Roma, Italy
Achasov Nikolay Nikolaevich	Sobolev Institute of Mathematics, Novosibirsk, Russia
Ageev Dmitry	Steklov Mathematical Institute RAS, Moscow, Russia
Akhmedov Emil	MIPT & ITEP, Moscow, Russia
Aksenov Victor	National Research Center "Kurchatov Institute", Moscow, Russia
Alekseev Georgy Andreevich	Steklov Mathematical Institute, Moscow, Russia
Alkalaev Konstantin	Lebedev Physical Institute, Moscow, Russia
Altaisky Mikhail Victorovich	Space Research Institute RAS, Moscow, Russia
Alvarez-Castillo David Edwin	BLTP JINR, Dubna, Russia
Andrianov Alexander Andreevich	St. Petersburg State University, Russia
Arbuzov Andrej Borisovich	BLTP JINR, Dubna, Russia
Arbuzov Boris Andreevich	Lomonosov Moscow State University, SINP, Moscow, Russia
Arefeva Irina Yaroslavna	Steklov Mathematical Institute, Moscow, Russia
Atalikov Kantemir	MIPT, Moscow, Russia
Bai Chengming	Chern Institute of Mathematics, Nankai University, Tianjin, China
Baushev Anton Nikolaevich	BLTP JINR, Dubna, Russia
Bednyakov Alexander	BLTP JINR, Dubna, Russia
Belokurov Vladimir Victorovich	Lomonosov Moscow State University, Russia
Belushkin Alexander	FNLP JINR, Dubna, Russia
Berezin Victor Alexandrovich	Institute for Nuclear Research of the Russian Academy of Sciences, Moscow, Russia
Biryukov Alexander Alexandrovich	Samara University, Russia
Blaschke David Bernhard	BLTP JINR, Dubna, Russia & Institute for Theor. Physics, Wroclaw University, Poland
Bogoliubov Nikolay Mikhailovich	St. Petersburg Department of Steklov Mathematical Institute RAS, Russia
Bogolyubov Nikolai Nikolaevich	Steklov Mathematical Institute RAS, Moscow, Russia

Boos Eduard	M.V. Lomonosov Moscow State University, Skobeltsyn Institute of Nuclear Physics (SINP MSU), Moscow, Russia
Boos Hermann	University of Wuppertal, Germany
Bork Leonid Vladimirovich	ITEP, Moscow, Russia
Borlakov Arthur	BLTP JINR, Dubna, Russia
Borowiec Andrzej Zdzislaw	Institute of Theoretical Physics, University of Wroclaw, Poland
Bordag Michael	Institut für Theoretische Physik, Universität Leipzig, Germany
Bru Jean-Bernard	Universidad del País Vasco - Ikerbasque - BCAM, Bilbao, Spain
Bures Martin	BLTP JINR, Dubna, Russia
Bystritskiy Yury	BLTP JINR, Dubna, Russia
Cherepanova Olga Stepanovna	Russian Academy of Sciences, Moscow, Russia
Cherny Alexander Yurievich	BLTP JINR, Dubna, Russia
Chetyrkin Konstantin Grigorievich	Karlsruhe Institute of Technology, Germany
Chevizovich Dalibor	Institute Vincha, Belgrade, Serbia
Chizhov Alexei	BLTP JINR, Dubna, Russia
Das Chitta Ranjan	BLTP JINR, Dubna, Russia
Deka Mridupawan	BLTP JINR, Dubna, Russia
Derkachov Sergey	St. Petersburg Department of Steklov Mathematical Institute RAS, St. Petersburg, Russia
Dobrev Vladimir Krastev	INRNE, Bulgarian Academy of Sciences, Sofia, Bulgaria
Dorokhov Alexander	BLTP JINR, Dubna, Russia
Dryuma Valery Semion	Institute of Mathematics and Informatics RM, Kishinev, Moldova
Efremov Anatoli Vasilievich	BLTP JINR, Dubna, Russia
Exner Pavel	Czech Academy of Sciences, Rez near Prague, Czech Republic
Fadin Victor Sergeevich	Budker Institute of Nuclear Physics SB RAS, Novosibirsk, Russia
Faustov Rudolf Nikolaevich	Institute of Cybernetics and Informatics in Education, FRC CSC RAS, Moscow, Russia
Fedoruk Sergey	BLTP JINR, Dubna, Russia
Filippov Alexander Tikhonovich	BLTP JINR, Dubna, Russia
Fitkevich Maxim	INR RAS & MIPT, Moscow, Russia
Fiziev Plamen Petkov	BLTP JINR, Dubna, Russia & Sofia University "St.Kliment Ochridsky", Bulgaria

Flach Sergej	Center for Theoretical Physics of Complex Systems, Institute for Basic Science, Daejeon, South Korea
Fomin Vladimir Mikhailovich	IIN, Leibniz IFW Dresden, Germany
Fomin Yury Dmitrievich	Institute for High Pressure Physics RAS, Troitsk, Moscow
Fursaev Dmitri Vladimirovich	Dubna State University & BLTP JINR, Dubna, Russia
Gaiur Ilia	NRNU MEPhI, Moscow, Russia
Galkin Vladimir	Institute of Cybernetics and Informatics in Education, FRC CSC RAS, Moscow, Russia
Gasparyan Armenak	PSI RAS, Pereslavl-Zalesky, Russia
Gelfond Olga	Scientific Research Institute for System Analysis & Lebedev Physical Institute, Moscow, Russia
Gerdt Vladimir	LIT JINR, Dubna, Russia
Ginzburg Ilya	Sobolev Institute of Mathematics SB RAS, Novosibirsk, Russia
Goloskokov Sergey Vitalievich	BLTP JINR, Dubna, Russia
Golubtsova Anastasia	BLTP JINR, Dubna, Russia
Gorbunov Dmitry Sergeevich	INR RAS, Moscow, Russia
Gorsky Alexander	Institute for Information Transmission Problems of RAS, Moscow, Russia
Gourgoulhon Eric	LUTH, Observatoire de Paris, CNRS, Université PSL, Meudon, France
Gromov Nikolay Alexeevich	Institute of Physics and Mathematics, Komi SC UrB RAS, Syktyvkar, Russia
Gurjav Ganbold	BLTP JINR, Dubna, Russia
Henner Victor	Perm State University, Russia
Hnatic Michal	BLTP JINR, Dubna, Russia
Ilkaev Radiy Ivanovich	All-Russian Scientific Research Institute of Experimental Physics, Sarov, Russia
Inozemcev Oleg Valerievich	Steklov Mathematical Institute RAS, Moscow, Russia
Isaev Alexey Petrovich	BLTP JINR, Dubna, Russia
Ivanov Evgeny Alekseevich	BLTP JINR, Dubna, Russia
Ivanov Mikhail	BLTP JINR, Dubna, Russia
Jenkovszky Laszlo Laszlovich	Bogolyubov Institute for Theoretical Physics, Nat. Ac. Sc. Ukraine, Kiev, Ukraine
Jurcisin Marian	Institute of Experimental Physics, Slovak Academy of Sciences, Kosice, Slovakia
Kallies Walter	JINR, Dubna, Russia
Kalmykov Mikhail	Institut für Theoretische Physik, Universität Hamburg, Germany

Kataev Andrei Lvovich	INR RAS; MIPT Dolgoprudny, Moscow, Russia
Katanaev Mikhail Orionovich	Steklov Mathematical Institute RAS, Moscow, Russia
Kazakov Dmitry Igorevich	BLTP JINR, Dubna, Russia
Kazakov Vladimir Aleksandrovich	Ecole Normale Supérieure, Paris, France
Khavtgal Namsrai	Institute of Physics and Technology MAS, Ulaanbaatar, Mongolia
Khramtsov Mikhail	Steklov Mathematical Institute RAS, Moscow, Russia
Kirpichnikov Dmitry Viktorovich	INR RAS, Moscow, Russia
Kolganova Elena	BLTP JINR, Dubna, Russia
Korchemsky Gregory	Institut de Physique Théorique, CEA Saclay, France
Korobitsin Artem Aleksandrovich	BLTP JINR, Dubna, Russia
Korobov Vladimir Ivanovich	BLTP JINR, Dubna, Russia
Korpachev Sergey	Lebedev Physical Institute, Moscow, Russia
Koshelev Alexey	Departamento de Física, Universidade da Beira Interior, Covilhá, Portugal
Kosmachev Oleg	BLTP JINR, Dubna, Russia
Kotikov Anatoly	BLTP JINR, Dubna, Russia
Kotov Andrey	BLTP JINR, Dubna, Russia
Kozlov Gennady Alexeevich	JINR, Dubna, Russia
Kozlov Valery Vasil'evich	Russian Academy of Sciences, Moscow, Russia
Kozyrev Nikolay	BLTP JINR, Dubna, Russia
Kozyrev Sergei	Steklov Mathematical Institute, Moscow, Russia
Krasnikov Nikolai Valerievich	Institute for Nuclear Research RAS, Moscow, Russia
Krivonos Sergey	BLTP JINR, Dubna, Russia
Kulyabov Dmitry Sergeevich	Peoples' Friendship University of Russia, Moscow & LIT JINR, Dubna, Russia
Kuzemsky Alexander Leonidovich	BLTP JINR, Dubna, Russia
Kuz'min Vladimir Aleksandrovich	BLTP JINR, Dubna, Russia
Lenshina Natalia Dmitrievna	Lomonosov Moscow State University, Russia
Leonidov Andrey	P.N. Lebedev Physical Institute, Moscow, Russia
Liashyk Andrii	Skoltech, Moscow, Russia
Lukierski Jerzy Andrzej	BLTP JINR, Dubna, Russia & Institute of Theoretical Physics, University of Wroclaw, Poland

Machavariani Alexander Iraklievich	LHEP JINR, Dubna, Russia & High Energy Physics Institute, Tbilisi State University, Georgia
Maiti Moitri	BLTP JINR, Dubna, Russia
Makhaldiani Nugzar	JINR, Dubna, Russia
Manko Vladimir Ivanovich	Lebedev Physical Institute (FIAN), Moscow, Russia
Marchuk Nikolay	Steklov Mathematical Institute RAS, Moscow, Russia
Matveev Victor Anatolievich	JINR, Dubna, Russia
Mayburov Sergey Nickolaevich	Lebedev institute of Physics, Moscow, Russia
Melezlik Vladimir Stepanovich	BLTP JINR, Dubna, Russia
Mishin Aleksey Vladimirovich	Khristianovich Institute of Theoretical and Applied Mechanics SB RAS, Novosibirsk, Russia
Monakhova Svetlana Albertovna	All-Russian Scientific Research Institute of Experimental Physics, Sarov, Russia
Morozov Artem	Lomonosov Moscow State University, Russia
Morzhin Oleg	Steklov Mathematical Institute, Moscow, Russia
Motovilov Alexander	BLTP JINR, Dubna, Russia
Muravnik Andrey	JSC "Concern "Sozvezdie", Voronezh, Russia
Nazmitdinov Rashid	BLTP JINR, Dubna, Russia
Nesterenko Alexander	BLTP JINR, Dubna, Russia
Nevzorov Roman Borisovich	NRC "Kurchatov Institute" - ITEP, Moscow, Russia
Neznamov Vasily Petrovich	Russian Federal Nuclear Center - All-Russian Research Institute of Experimental Physics, Sarov, Russia
Nguyen Tung Danh	BLTP JINR, Dubna, Russia
Nurmagambetov Alexei	ITP of NSC KIPT, Kharkov, Ukraine
Ogievetsky Oleg	Centre of Theoretical Physics, Marseille, France
Onishchenko Andrei	JINR, Dubna & MIPT, Dolgoprudny & SINP MSU, Moscow, Russia
Orlov Dmitri Olegovich	Steklov Mathematical Institute, Moscow, Russia
Parvan Alexandru	BLTP JINR, Dubna, Russia
Pechen Alexander	Steklov Mathematical Institute, Moscow, Russia
Pestov Ivanhoe	BLTP JINR, Dubna, Russia
Petrov Vladimir Alexeyevitch	A.A. Logunov Institute for High Energy Physics NRC "Kurchatov Institute", Protvino, Russia
Petrova Varvara Petrova	National Research University Higher School of Economics, Moscow, Russia

Petrovic Srdjan	Vinca institute of Nuclear Sciences, Belgrade, Serbia
Pikelner Andrey	BLTP JINR, Dubna, Russia
Pismak Yury Mikhailovich	Department of High Energy and Elementary Particle Physics, State University of Saint-Petersburg, Russia
Plakida Nikolay Maksimilianovich	BLTP JINR, Dubna, Russia
Plechko Vladimir Nikolaevich	BLTP JINR, Dubna, Russia
Plyushchay Mikhail	Universidad de Santiago de Chile, Santiago, Chile
Podoinitsyn Mikhail Aleksandrovich	BLTP JINR, Dubna, Russia
Pogrebkov Andrei Konstantinovich	Steklov Mathematical Institute, Moscow, Russia
Postnov Sergey	V.A. Trapeznikov Institute of Control Sciences, Moscow, Russia
Postnova Elena Alexandrovna	V.A. Trapeznikov Institute of Control Sciences, Moscow, Russia
Pozdeeva Ekaterina	SINP MSU, Moscow, Russia
Prokofev Vadim	MIPT, Moscow, Russia
Prykarpatsky Anatoliy Karolevich	Institute of Mathematics, Cracow University of Technology, Krakow, Poland
Pupyshev Vasily	BLTP JINR, Dubna, Russia
Radionov Alexander	Institute for Nuclear Research RAS, Moscow, Russia
Rassadin Alexander Eduardovich	Faculty of mechanics and mathematics, Lomonosov Moscow State University, Moscow, Russia
Rasulova Mukhayo	Institute of Nuclear Physics Academy of Sciences Uzbekistan, Tashkent, Uzbekistan
Rubakov Valery Anatolyevich	Institute for Nuclear Research RAS, Moscow, Russia
Rusakovich Elena Nikolayevna	JINR, Dubna, Russia
Ryzhov Valentin	Institute for High Pressure Physics RAS, Moscow, Russia
Sadovnikov Boris Iosiphovich	Lomonosov Moscow State University, Moscow, Russia
Sakbaev Vsevolod Zhanovich	Moscow Institute of Physics and Technology, Russia
Saleev Vladimir Anatolievich	Samara National Research University, Russia
Salnikova Tatiana	Lomonosov Moscow State University, Moscow, Russia
Sattorov Ermamat Norkulovich	Samarkand State University, Uzbekistan
Savvidy George	National Center for Scientific Research "Demokritos", Athens, Greece
Sechin Ivan	Skoltech, Moscow, Russia
Selyugin Oleg Viktorovich	BLTP JINR, Dubna, Russia

Semenyakin Mykola	NRU Higher School of Economics, Moscow, Russia
Shadmehri Sara	BLTP JINR, Dubna, Russia
Shchetinin Eugene	Financial University under the Government of the Russian Federation, Moscow, Russia
Shelest Alla Vasilievna	Foundation "International Scientific and Technical Programs", Moscow, Russia
Shelest Vitaly Petrovich	Foundation "International Scientific and Technical Programs", Moscow, Russia
Shirokov Dmitry Sergeevich	NRU Higher School of Economics & Institute for Information Transmission Problems RAS, Moscow, Russia
Shukrinov Yury	BLTP JINR, Dubna, Russia
Sklyarov Igor Konstantinovich	BLTP JINR, Dubna, Russia
Skvortsov Evgeny	Albert Einstein Institute, Potsdam-Golm, Germany & Lebedev Institute, Moscow, Russia
Slavnov Andrey Alekseevich	Steklov Mathematical Institute, Moscow, Russia
Slavnov Dmitry Alekseevich	Lomonosov Moscow State University, Faculty of Physics, Russia
Slavnov Nikita	Steklov Mathematical Institute, Moscow, Russia
Slepov Pavel	Steklov Mathematical Institute, Moscow, Russia
Smilga Andrei	University of Nantes, France
Smolyansky Stanislav Alexandrovich	Saratov State University, Russia
Soloviev Vladimir Olegovich	NRC Kurchatov Institute, IHEP, Protvino, Russia
Solovtsova Olga Pavlovna	GSTU, Gomel, Belarus & JINR, Dubna, Russia
Sorin Alexander Savelievich	JINR, Dubna, Russia
Spiridonov Vyacheslav Pavlovich	BLTP JINR, Dubna & NRU HSE, Moscow, Russia
Stepanyantz Konstantin Viktorovich	Moscow State University, Russia
Stukopin Vladimir Alekseevich	MIPT, Dolgoprudny, Moscow region, Russia
Suarez Gonzalez Lismary	Institute of Cybernetics, Mathematics and Physics, Havana, Cuba
Sukharnikov Vladislav	Lomonosov Moscow State University, Russia
Suslova Anastasia	MIPT, Moscow, Russia
Sutulin Anton	BLTP JINR, Dubna, Russia
Tashpulatov Sa'dulla Mamarajabovich	Institute of Nuclear Physics ASU, Tashkent, Uzbekistan
Tarasov Oleg Vasil'evich	LIT JINR, Dubna, Russia

Tareyeva Elena Evgen'evna	Institute for High Pressure Physics Russian Academy of Sciences, Moscow, Troitsk, Russia
Teretenkov Alexander Evgen'evich	Steklov Mathematical Institute RAS, Moscow, Russia
Teryaev Oleg Valerianovich	BLTP JINR, Dubna, Russia
Tetereva Tatiana Vsevolodovna	Lomonosov Moscow State University, Skobeltsyn Institute of Nuclear Physics, Dubna, Russia
Tkachev Igor Ivanovich	Institute for Nuclear Research RAS, Moscow, Russia
Tkachov Fyodor	Institute for Nuclear Research RAS, Moscow & Troitsk, Russia
Tonchev Nikolay	IFTT, Sofia, Bulgaria
Treschev Dmitry Valerievich	Steklov Mathematical Institute RAS, Moscow, Russia
Trushechkin Anton Sergeyevich	Steklov Mathematical Institute RAS, Moscow, Russia
Tsiok Elena Nikolaevna	Vereshchagin Institute for High Pressure Physics RAS, Troitsk, Moscow, Russia
Tyurin Nikolai Andreevich	BLTP JINR, Dubna, Russia
Vasiliev Mikhail	Lebedev Physical Institute, Moscow, Russia
Vasin Mikhail Gennadievich	Institute for High Pressure Physics of RAS, Moscow, Russia
Vernov Sergey Yu.	Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Russia
Vilkoviskiy Ilya	Skoltech, Moscow, Russia
Volchanskiy Nikolay	BLTP JINR, Dubna & Southern Federal U., Rostov-on-Don, Russia
Volkov Mikhail Konstantinovich	BLTP JINR, Dubna, Russia
Volobuev Igor	M.V. Lomonosov Moscow State University, Skobeltsyn Institute of Nuclear Physics (SINP MSU), Moscow, Russia
Volovich Igor Vasilievich	Steklov Mathematical Institute, Moscow, Russia
Voronov Victor Vasilievich	BLTP JINR, Dubna, Russia
Yu Li-Wei	Chern Institute of Mathematics, Nankai University, Tianjin, China
Yukalov Vyacheslav	BLTP JINR, Dubna, Russia
Yukalova Elizaveta	LIT JINR, Dubna, Russia
Yung Alexei	St. Petersburg Nuclear Physics Institute, Gatchina, St. Petresburg, Russia
Zagrebnov Valentin	Institut de Mathématique de Marseille, France
Zakharov Alexander	NRC "Kurchatov Institute" - ITEP, Moscow, Russia
Zakharov Valentin Ivanovich	ITEP, Moscow, Russia
Zarembo Konstantin	Nordita, Stockholm, Sweden

Zelenov Evgeny Igorevich	Steklov Mathematical Institute RAS, Moscow, Russia
Zharinov Victor Victorovich	Steklov Mathematical Institute RAS, Moscow, Russia
Zheltukhin Aleksandr Aleksandrovich	NSC Kharkov Inst. of Physics and Technology, Kharkov, Ukraine
Zhokhov Roman Nikolaevich	IHEP, IZMIRAN, Protvino, Russia
Zinovjev Gennady Mikhailovich	Bogolyubov Institute for Theoretical Physics, Nat. Ac. Sc. Ukraine, Kiev, Ukraine
Zykunov Vladimir	JINR, Dubna, Russia