


The Hitchhiker's Guide to Condensed Matter and Statistical Physics: Topological Phenomena in Condensed Matter | (SMR 3625)

06 May 2021 - 03 Jun 2021
Virtual, Italy

5 Directors

1. FAZIO Rosario	ICTP	Italy
2. HASSANALI Ali	ICTP	Italy
3. JELIC Asja	ICTP	Italy
4. RODRIGUEZ GARCIA Alejandro	ICTP	Italy
5. SCARDICCHIO Antonello	ICTP	Italy

4 Lecturers

1. BERNEVIG Andrei Bogdan	Princeton University, Princeton Center for Theoretical Science, Condensed Matter Physics	United States of America
2. CASTELNOVO Claudio	Condensed Matter Theory Group, Hubbard Theory Consortium, Department of Physics, Royal Holloway University of London	United Kingdom
3. CHAMON Claudio De Carvalho	Boston University Department of Physics	United States of America
4. GEFEN Yuval	The Weizmann Institute of Science, Department of Condensed Matter Physics	Israel

357 Participants

1. ABBAS Hussein	International University of Africa	the Republic of Sudan
2. ABBAS Sabbtain Muhammad	Department of Physics Sungkyunkwan University South Korea	Republic of Korea
3. ABBASOVA Chichak	Baku State University	Azerbaijan
4. ABDALLA Sulieman Ibrahim Adam	University of Kordofan, Faculty of Science, Department of Physics	the Republic of Sudan
5. ABDELFATAH Esraa Taha Sayed	-	Egypt
6. ABDELGHANI Majed Abdelsalam Nashaat Moharram	Cairo University Department of Physics	Egypt
7. ABDELLI Oumayma	Faculty of Sciences Tunis , Physics Departement , Laboratory of Condensed Matter	Tunisia

8.	ABDUL KARIM Muhsin	-	Ghana
9.	ABDULMAGEED Sameh Muhammad	Department of Physics, Faculty of Science, Cairo University	Egypt
10.	ABOUIE Jahanfar	Department of Physics, Institute for Advanced Studies in Basic Sciences IASBS	Islamic Republic of Iran
11.	ABRAHAM Ann Asha	Indian Institute of Technology, Palakkad Supervisor : Dr. Soham Manni Department of Physics	India
12.	ABYANEH Zahiri Mehran	Shahid Beheshti University	Islamic Republic of Iran
13.	ACHOUNDONG Charlotte	University of Dschang Departement of Physics	Republic of Cameroon
14.	ADAMSKA Lyudmyla	CNR NANO Modena	Italy
15.	AGARWAL Tarushi	Indian Institute of Science Education and Research Bhopal	India
16.	AICH Suman	Indiana University Bloomington Department of Physics	United States of America
17.	AIT TALEB Abdelali	Laboratoire physique des haute Energie modélisation simulation	Morocco
18.	AKBARI Alireza	Max-Planck POSTECH Center for Complex Phase Materials,	Republic of Korea
19.	AKDENIZLI Mert	Boğaziçi University, Faculty of Arts and Sciences, Physics/Mathematics(double major)	Turkey
20.	ALBRECHT QUINTANILLA Luis Hermann	Departamento de Física, Universidad Simón Bolívar, Apartado postal 89000, Caracas 1080, Venezuela,	Venezuela (the Bolivarian Republic of)
21.	ALBUSAIIDI Mohammed Muna	Sultan qapoos university	Oman
22.	ALCALDE Augusto	Instituto de Física Universidade Federal de Uberlândia	Brazil
23.	AL DAWOOD Eman	King Abdullah University of Science and Technology (KAUST)	Saudi Arabia
24.	ALFONSO ACOSTA Leidy Paola	-	Colombia
25.	ALHADJI MALLOUM -	University of the Free State Department of Chemistry	South Africa
26.	ALIZADEH Sara	Ferdowsi University Mashhad	Islamic Republic of Iran
27.	ALOJADO Blancaflor Romel Leo	University of San Agustin, College of Technology, Chemical Engineering Department	Philippines
28.	AMINI Mohammad	Soft Matter Theory Group, Department of Chemical Sciences, University of Padova, via Marzolo 1, 35131 Padova, Italy	Italy

29.	AMIRABBASI Mohammad	Department of Physics, Independent research center Department of Physics, Isfahan University of Technology	Islamic Republic of Iran
30.	ANAND Abhishek	Indian Institute of Science Education and Research Department of Physics	India
31.	ANDRADE Martinez Benedick	Mapua University, Department of Physics	Philippines
32.	ANGELONE Adriano	ICTP	Italy
33.	ANGILELLA G. G. N.	Dipartimento di Fisica e Astronomia "Ettore Majorana" Università di Catania	Italy
34.	ANISH Mohammad	Indian Institute of Science Education and Research Bhopal	India
35.	ARRASYID Naufal Ervin	Bandung Institute of Technology	Indonesia
36.	ARTIACO Claudia	International School for Advanced Studies (SISSA) Physics Area – Condensed Matter Theory	Italy
37.	ASARE Joseph	University of Ghana Department of Physics	Ghana
38.	ASIF Arfa	Ripah international university	Pakistan
39.	AUCAR BOIDI Sophia Nair	Instituto Balseiro, Centro Atomico Bariloche (CNEA), Universidad Nacional de Cuyo, Argentina.	Argentina
40.	AZHAR Anugrah	Physics Study Program, Faculty of Sciences and Technology, Syarif Hidayatullah State Islamic University Jakarta	Indonesia
41.	AZIZI Khaterreh	International Centre for Theoretical Physics (ICTP)	Italy
42.	BABY Merlyn	Indian Institute of Science Education and Research, Bhopal	India
43.	BALDUCCI Federico	SISSA, Statistical Physics	Italy
44.	BALKOULGA Martial Joel	University Joseph KI-ZERBO Departement of Science and technology Laboratory of Physic and Chimistry	Burkina Faso
45.	BARBOSA BOHÓRQUEZ Oscar Alberto	PGP S.A.S.	Colombia
46.	BAUTISTA Vivar Reilly	Department of Physical Sciences and Mathematics, University of the Philippines - Visayas	Philippines
47.	BENJAMIN Colin	National Institute of Science Education and Research	India
48.	BHAGAT Brajesh Rajesh	Department of Physics The Maharaja Sayajirao University of Baroda	India
49.	BHAT J Sanjana	Indian Institute of Science Education and Research (IISER), Bhopal	India

50.	BHORE Rajendra Tanmay	Indian Institute of Science Education and Research Bhopal	India
51.	BHUTRA Vedant	Indian Institute of Science Education and Research Bhopal	India
52.	BORAH Sudipta	indian institute of technology mumbai	India
53.	BORLIDO Pedro	Institut für Festkörperteorie und Optik	Germany
54.	BOYAL Prasun	Satyendra Nath Bose National Centre for Basic Sciences Condensed matter physics and material sciences department	India
55.	BRIGHT Hamilton Christopher	-	United Kingdom
56.	BULL Kieran	Univeristy of Leeds	United Kingdom
57.	CALEFFI Fabio	SISSA Group of Theory and Simulation of Condensed Matter	Italy
58.	CANDIDO Denis Ricardo	University of Iowa Department of Physics and Astronomy	United States of America
59.	CARAFONE Flavia	-	Italy
60.	CARDENAS Fernando Luis	National University of Engineering	Peru
61.	CARDENAS LOPEZ Silvia Fernanda	Columbia University, Department of Physics	United States of America
62.	CATALANO Alberto Giuseppe	Institut Ruder Boskovic - Division of Theoretical Physics - Condensed Matter and Statistical Physics group	Croatia
63.	CELEBONOVIC Vliadan	University of Belgrade Institute of Physics	Serbia
64.	CESPEDES GONZALES Alexander David	-	Peru
65.	CHAKRABORTY Nilotpal	Max Planck Institute for the Physics of Complex Systems	Germany
66.	CHAKRABORTY Arijit	National Institute of Technology Durgapur Department of Physics	India
67.	CHALIMAH - Siti	1. Nanophotonics Group, National Institute for Materials Science (NIMS), Tsukuba, Japan 2. Applied Chemistry, Kyushu University, Fukuoka, Japan	Japan
68.	CHENG Wenjun	Australian National University	Australia
69.	CHIKA Khouloud	Laboratoire de Physique de la Matiere Condensee Faculte des Sciences de Tunis	Tunisia
70.	CHINELLATO Leandro Micael	-	Argentina
71.	ÇOBAN Ege	-	Turkey
72.	COIMBATORE BALRAM Ajit	IMSc	India

73.	CONTESSI Daniele	Department of Physics, University of Trento. Via Sommarive 14, 38123 Povo (TN)	Italy
74.	COSTA DURAN Alejo	Instituto de física de líquidos y sistemas biológicos (IFlySIB)	Argentina
75.	COSTA PRAUCHNER Leonardo	Universidade Federal de Santa Maria, Departamento de Física, Laboratório de Teoria da Matéria Condensada.	Brazil
76.	CRASTO DE LIMA Felipe	Brazilian Nanotechnology National Laboratory - Brazilian Center for Research in Energy and Materials	Brazil
77.	DABBAGHI Pooria	Shahid Beheshti university, Physics Department, compphys.sbu.ac.ir	Islamic Republic of Iran
78.	DANG Tuan Linh	II. Physikalisches Institut, Mathematisch-Naturwissenschaftliche Fakultät, Universität zu Köln	Germany
79.	DASALLAS Corporal Dyn Paulo	Quantum Transport and Quantum Thermodynamics Group, Institute of Mathematical Sciences and Physics, University of the Philippines Los Baños	Philippines
80.	DASH Radhakanta	College of Engineering and Technology, Bhubaneswar Department of Physics	India
81.	DAVOUDI Samira	Ferdowsi University	Islamic Republic of Iran
82.	DEDE Mehmet	Boğaziçi University	Turkey
83.	DEGER Aydin	School of Physics and Astronomy, University of Leeds	United Kingdom
84.	DELL'ANNA Federico	University of Bologna, physics department	Italy
85.	DESAI Amogh Neelkanth	Indian Institute of Science Education and Research, Bhopal	India
86.	DESAULES Marc Jean-Yves	Theoretical Physics Group, School of Physics and Astronomy, University of Leeds	United Kingdom
87.	DESHMUKH Ketan	Government Holkar science College	India
88.	DHORI Bhautik Rameshbhai	The Maharaja Sayajirao University of Baroda	India
89.	ĐURĐEVIĆ Stevan	Faculty of Science and Mathematics, University of Montenegro	Montenegro
90.	DUSCHENES Matthew	-	Canada
91.	DUTT Rajeev	Raja Ramanna Centre of Advanced Technology	India
92.	DUTTA Purba	Indian Institute of Science Education and Research, Bhopal	India
93.	EBRAHIMI Mahdieh	Shahid Beheshti University	Islamic Republic of Iran
94.	EFREMKIN Vladislav	Laboratoire Interdisciplinaire de Physique (University Grenoble Alpes)	France
95.	EINABADI Elham	Faculty of Physics Khajeh Nasir Toosi University of Technology	Islamic Republic of Iran

96.	ELEZABY Ahmed Abdelrahman Abdelrahman Ahmed	Texas A&M University Department of Physics And Astronomy	United States of America
97.	ELMELIGY Sohair Ahmed Mohamed Abdelmonem Ismail	Ain Shams University Department of Physics	Egypt
98.	EMEKA Raphael Ndubuisi	-	Nigeria
99.	EMRALINO Francis	Physics Unit, Philippine Science High School CALABARZON Region Campus	Philippines
100.	ENZNER Stefan	University of Würzburg Theoretical Physics 1	Germany
101.	FANKAM FANKAM Jean Baptiste	University of Yaounde1, P.O.Box 812 Faculty Of Sciences, Department of Physics, Laboratory of Mechanics- Materials Science and Structures	Republic of Cameroon
102.	FARZANEHPOOR ALWARS Ali	Physics Department, K. N. Toosi University Of Technology	Islamic Republic of Iran
103.	FISTER Rafael	University of Cologne Department of Physics	Germany
104.	FOCASSIO Bruno	Federal University of ABC	Brazil
105.	FRANCIS Mary Bibi	Centre for Advanced Materials Aaivalayam- Dynamic Integrated Academy and Corporations	India
106.	FROMHOLZ Pierre Martin Alexandre	The Abdus Salam International Center for Theoretical Physics, Condensed Matter and Statistical Physics section./ The International School for Advanced Studies.	Italy
107.	GANAIIE Nabi Zubair	National Institute Of Technology Srinagar	India
108.	GANGULI Nirmal	Indian Institute of Science Education and Research Department of Physics	India
109.	GARBA Nasiru Nuraddeen	P306 Department of Physics, Faculty of Science, Ahmadu Bello University, zaria	Nigeria
110.	GARCIA Martin Jane Bernadette Denise	Department of Physics, University of California Merced	United States of America
111.	GARCÍA OVALLE Diego Fernando	Aix-Marseille Université CINaM	France
112.	GARCÍA-PAGE Ana	Sciences Faculty, Condensed Matter Physics Department, Universidad Autónoma de Madrid	Spain
113.	GARG Ananya	Professor Auditya Sharma, Physics Department, Indian Institute of Science Education and Research Bhopal	India
114.	GASSNER William Steven	University of Pennsylvania, Department of Physics, Quantum Condensed Matter Theory Group	United States of America
115.	GAUTAM Tapes	Indian Institute of Science Education and Research Bhopal Department of Physics	India

116.	GHAVAMI Badie	School of nano science Institute for research in fundamental sciences (IPM)	Islamic Republic of Iran
117.	GHOLAM POUR Arya	Department of Physics Shahid Beheshti International University	Islamic Republic of Iran
118.	GHOSH Kumar Arnob	Institute of Physics	India
119.	GHOSH Jewel Kumar	IUB	Bangladesh
120.	GHOSH Soumi	CCMT IISc	India
121.	GHOSH Amit	Indian Institute of Technology, Bombay	India
122.	GIUDICI Giuliano	Institute for Quantum Optics and Quantum Information	Austria
123.	GÓMEZ ALBARRACÍN Flavia Alejandra	Instituto de Física de Líquidos y Sistemas Biológicos (CONICET UNLP)	Argentina
124.	GONZALEZ HERNANDEZ Rafael Julian	Johannes Gutemberg Universitat	Germany
125.	GONZÁLEZ MUNOZ Lucas Mauricio	-	Chile
126.	GONZÁLEZ PÉREZ Ramón	Universidad de Guanajuato, División de Ciencias e Ingenierías, Departamento de Ingeniería Física	Mexico
127.	GONZALEZ RIVAS Mario Ulises	Laboratorio de Química del Estado Sólido y Sistemas Fotosensibles, Departamento de Ingeniería de Proyectos, Centro Universitario de Ciencias Exactas e Ingenierías, Universidad de Guadalajara	Mexico
128.	GRUÑEIRO Leonel José	University of San Martin International Center for Advanced Studies	Argentina
129.	GUHA ROY Sayak	Indian Institute of Technology Madras Department of Physics	India
130.	GUNJAL Ishan Ram	Indian Institute of Space Science and Technology	India
131.	GUPTA Yuhit	Department of Physics Sant Longowal Institute of Engineering and Technology	India
132.	GYAWALI Rishiram	Central Department of Physics	Nepal
133.	HADDADI Zeynab	-	Islamic Republic of Iran
134.	HAGHIGHATGOOASIABAR Ali	Shahid Beheshti University of Iran. Department of Physics. Complex system laboratory.	Islamic Republic of Iran
135.	HANAFY Hussam Eldeen Abdelrhman	-	Egypt
136.	HBAB Abdellah	Ibn zohr university faculty of sciences	Morocco
137.	HERNÁNDEZ CÁSARES Adolfo Alejandro	Department of Quantum Physics and Photonics, Institute of Physics National Autonomous University of Mexico (UNAM).	Mexico
138.	HEYDARI NASAB Fatemeh	University of Sistan and Baluchestan	Islamic Republic of Iran
139.	HO Quoc Dai	The University of Delaware	United States of America

140.	HOMAEIZAD Sara	K. N. Toosi University of Technology physics department	Islamic Republic of Iran
141.	HORNER Matthew	Theoretical Physics Group School of Physics and Astronomy University of Leeds	United Kingdom
142.	HOSSEINI YAMIN Seyed Mohammad	Physics Department, Shahid Beheshti University	Islamic Republic of Iran
143.	HUDOMAL Ana	School of Physics and Astronomy, University of Leeds	United Kingdom
144.	HUSSIEN Alnour Musa	Department of Physics, School of Chemistry & Physics, University of Kwazulu-Natal	South Africa
145.	IFTIKHAR Muryam	-	Pakistan
146.	IROULART Esteban Andrés	National University of La Plata Faculty of Exact Sciences	Argentina
147.	JAIN Sakshi	University of Rome Tor Vergata	Italy
148.	JALANDONI Delmoro Rian Fritz	Instrumentation Physics Laboratory University of the Philippines Diliman	Philippines
149.	JANARDHANAN Ananya	Indian Institute of Science Education and Research Physics Department	India
150.	JANI Mukeshbhai Shivam	The Maharaja Sayajirao University of Baroda	India
151.	JAVADI BALAKAN Mohammad	Nano-physics research Lab, department of physics, university of Tehran	Islamic Republic of Iran
152.	JEONG Jinhoon	-	Republic of Korea
153.	KABIR Shahriar	Shahjalal University of Science and Technology Department of Physics	Bangladesh
154.	KAMAL Sherif	University of Rijeka Department of Physics	Croatia
155.	KAMEGNI Siewe André	Instituto Politécnico nacional	Mexico
156.	KANJILAL Projjwal Kanti	Indian Institute of Science Education and Research, Pune Department of Physics	India
157.	KARDE Ahaskar	Indian Institute of Science Education and Research, Bhopal	India
158.	KAW Yu Kevin Anthony	KU Leuven, Faculty of Science, Department of Physics and Astronomy, Quantum Solid-State Physics Laboratory	Belgium
159.	KAZIMI Nadima	-	Afghanistan
160.	KEHEZE Mugwanga Fanuel	Pwani university	Kenya
161.	KELLOU Hamza	Mouloud Mammeri University of Tizi-Ouzou, Algeria Department of physics	Algeria
162.	KHAJEH HASANZADEH DEZFOULI Mobina	Physics Department of Shahid Beheshti University	Islamic Republic of Iran
163.	KHALEED Abubakar Abubakar	Ahmadu Bello University, Zaria	Nigeria

164.	KHAN Ullah Fahim	Department of Physics, University of Peshawar	Pakistan
165.	KHATTAB Khaled Nabil Abdelgawad Mahmoud	-	Egypt
166.	KHOUJA Youssef	University Abdelmalek Essaadi Faculty of Sciences and Technics - Al Hoceima Departement of Physics Laboratory of R&D in Engineering Sciences	Morocco
167.	KOLEY Arpita	INDIAN STATISTICAL INSTITUTE PHYSICS AND APPLIED MATHEMATICS UNIT	India
168.	KOUARTA Hemza	University of Guelma Department of technology	Algeria
169.	KRIA Kria Mohamed	ENSAM Mohammed V University in Rabat, Group of Optoelectronic of Semiconductors and Nanomaterials, Faculty of science	Morocco
170.	KUFATTY Georgette	Simon Bolivar University. Student of Physics	Venezuela (the Bolivarian Republic of)
171.	KUMAR Abhishek	Indiana University, Bloomington	United States of America
172.	KUMAR Mahesh	National Physical Laboratory, New Delhi	India
173.	KUMAR Ramesh	Ramesh Kumar C/o Dr. Mukhtiyar Singh, Department of Applied Physics, Delhi Technological University, New Delhi, India	India
174.	KUMAR Ajeet	Department Of Physics Himachal Pradesh University Summer Hill Shimla, India -171005	India
175.	KUMMARAGUNTA Venkata Sriharsha	-	India
176.	KURUNCZI-PAPP David	Tampere Universities, Physics Unit, Computational Physics Laboratory, Complex Systems Group	Finland
177.	KUSHWAHA Kumar Roshan	Indian Institute of Science Education and Research, Bhopal	India
178.	LE Dai-Nam	Atomic Molecular and Optical Physics Research Group, Advanced Institute of Materials Science, Ton Duc Thang University	Viet Nam
179.	LE Huu Thong	-	Viet Nam
180.	LINGARO Puaben Mark Adones	University of San Carlos. Department of Physics, Medical Biophysics Group	Philippines
181.	LISANDRINI Thomas Franco	Universität Bonn	Germany
182.	LIYANAGEDARA Dilan Buddhika Thathsara	-	Sri Lanka
183.	LLANES Vergara Alyssa Marie	-	Philippines
184.	LOOKRAK - Sirapat	Faculty of science, department of physics, Mahidol university	Thailand

185.	LOPEZ GONZALES Heyner Alejandro	Group of Radiation Dosimetry and Medical Physics of the Physics Institute at the University of São Paulo.	Brazil
186.	MADHU NAMBOOTHIRIPAD Hrishikesh	Indian Institute of Science Education and Research	India
187.	MAHAJAN Akshay	-	India
188.	MAJIDI Aziz Muhammad	Theoretical/Computational Condensed-Matter Physics Research Group Department of Physics Faculty of Mathematics and Natural Sciences Universitas Indonesia	Indonesia
189.	MAJUMDER Sudipta	Nano-Q Lab, h cross, Department of Physics, Indian Institute Of Science Education and Research, Dr. Homi Bhabha Road, 411008, Pune, India.	India
190.	MANAI Soumaya	National Center for Nuclear Sciences and Technologies	Tunisia
191.	MANDAL Saptarshi	Institute of Physics	India
192.	MARCIANI Marco	Sapienza University of Rome	Italy
193.	MARIANI Alessandro	Institute of Theoretical Physics, Albert Einstein Center for Fundamental Physics	Switzerland
194.	MARIANI MATTIELLO Valéria	-	Brazil
195.	MARÍN GUZMÁN José Antonio	Materials Research Science and Engineering Center (CICIMA), University of Costa Rica	Costa Rica
196.	MARTELLO Enrico	School of Physics and Astronomy, University of Birmingham	United Kingdom
197.	MARTÍNEZ CASTRO Oscar Segundo	Universidad del Norte	Colombia
198.	MASHKOORI Mahdi	Department of Physics, K. N. Toosi University of Technology	Islamic Republic of Iran
199.	MASROUR Rachid	Faculty of Science Dhar El Mahraz, University Sidi Mohamed Ben Abdellah, Fez	Morocco
200.	MATHIESON Kayleigh	University of the Witwatersrand, Faculty of Science, School of Physics, Nano-scale transport physics laboratory	South Africa
201.	MATOS Da Fonseca Gabriel	University of Leeds	United Kingdom
202.	MAYORGA ZAMBRANO Juan Ricardo	Yachay Tech University Department of Mathematics	Ecuador
203.	MEDINA DUENAS Joaquin	Universidad de Chile, Facultad de Ciencias Físicas y Matemáticas, Departamento de Física	Chile
204.	MEENA Kumar Pavan	Dr. Ravi Prakash Singh, Crystal Growth Lab, Department of physics, Indian Institute of science education of research Bhopal	India

205.	MEHRARA Rojin	-	Islamic Republic of Iran
206.	MENDOZA ESTRADA Julio Victor	Universidad del Norte	Colombia
207.	MINELLI Arianna	University of Oxford, Inorganic Chemistry Laboratory	United Kingdom
208.	MODARRESI SARYAZDI Sayyed Mohsen	Department of Physics Ferdowsi University of Mashhad	Islamic Republic of Iran
209.	MOFTAH Dina	-	Egypt
210.	MOHAMED Abdeen Abdalla Sahar	Alneelain University	the Republic of Sudan
211.	MOHAMED HOUSNI EL MOUBARAKA BEN Abdou Chakour	University Mohamed 5 Departement of physics	Morocco
212.	MOHAMMED Fattah Nechirawan	New zhiyar private highschool	Iraq
213.	MOHAN Priyanka	Tata Institute of Fundamental Research Department of Theoretical Physics	India
214.	MONDAL Triparna	Indian Institute of Technology Kharagpur Department of Physics	India
215.	MONTEIRO CAMPOS DE MELO Pedro Miguel	-	Portugal
216.	MONTOYA Alejandro Elkin	-	Venezuela (the Bolivarian Republic of)
217.	MORADI Siyavash	Shahid Beheshti University	Islamic Republic of Iran
218.	M OSMAN Muhammad Eilham	UNIVERSITI TEKNOLOGI MARA	Malaysia
219.	MOTAVASSEL Ahmad	Sharif University of Technology	Islamic Republic of Iran
220.	MOUSTAFA Mahmoud Moataz Kassem	-	Egypt
221.	MUKHAMEDOV Farrukh	United Arab Emirates University	United Arab Emirates
222.	MUKHERJEE Shantonu	S N Bose National Centre For Basic Sciences Theoretical Science	India
223.	MUKHERJEE Shourya	Indian Institute of Technology, Kharagpur	India
224.	MULANI Imrankhan Bashir	Indian Institute of Science Education and Research, Pune Department of Physics	India
225.	MULLAHASANOĞLU Mustafa	-	Turkey
226.	MUSA Auwalu	Bayero University, Faculty of Science, Department of Physics	Nigeria
227.	MUSARI Adebayo Abolore	Physics and Electronics Unit, Department of Science Laboratory Technology, Moshood Abiola Polytechnic, Abeokuta, Ogun-state, Nigeria	Nigeria
228.	MUSAVI Sadat Fateme	Shahrood University of Technology	Islamic Republic of Iran

229.	NAIK Gautam Kamalakar	Boston University	India
230.	NARADIPA Muhammad Avicenna	Physics Department, Faculty of Science, National University of Singapore,	Singapore
231.	NASIR Hamza	High Energy Physics Radiation Detector R&D lab, Department of Physics, Kyungpook National University, Daegu, South Korea.	Republic of Korea
232.	NASSRAH Razooqi Khazaal Ameer	Wigner Research Centre for Physics Institute for Solid State Physics and Optics Complex Fluid Research	Hungary
233.	NAVARRO Adelina Andrea	-	Argentina
234.	NGUYEN Thi Kim Thanh	Vietnam Academy of Science and Technology, Institute of Physics, Center for Theoretical Physics	Viet Nam
235.	NGUYEN Tai Tue	Ho Chi Minh City University of Technology	Viet Nam
236.	NIKHIL JOSEPH JOY KUNNATH -	Indian Institute of Technology, Palakkad Department of Physics	India
237.	NISHAD Naveen	Indian Institute of Science Education and Research, Pune Department of Physics	India
238.	NIZAM Ümmü Seleme	National Nanotechnology Research Center(UNAM), Bilkent University	Turkey
239.	NJEUMEN Christian Aimé	University of Yaoundé 1 Department of Physics Laboratory of Materials Science	Republic of Cameroon
240.	NORONHA DOS SANTOS Flávio Luis	Universidade Federal do Rio Grande do Norte Departamento de Física	Brazil
241.	NUGRAHA Ahmad Ridwan Tresna	Indonesian Institute of Sciences Materials Theory and Computation Research Group	Indonesia
242.	ODRIAZOLA DIAZ Alexander	Engineering Research Center, Arizona State University	United States of America
243.	OKANIGBUAN Robinson Ohikhokhae	Ambrose Alli University, Ekpoma Department of Physics	Nigeria
244.	OLIVER Paul Christopher	Theoretical Physics Group, School of Physics and Astronomy, University of Birmingham	United Kingdom
245.	ORTIZ Ali Rubén	-	Venezuela (the Bolivarian Republic of)
246.	OSORIO Santiago Antonio	Instituto de Nanociencia y Nanotecnología CNEA-CONICET	Argentina
247.	OTERO DIAS Alfonso Luis	Oklahoma State University, Physics Department.	United States of America
248.	OVIEDO-CASADO Santiago	The Racah Institute of Physics	Israel
249.	PAIVA PIRES Diego	Federal University of Maranhão, Department of Physics (UFMA/DEFIS/CCET)	Brazil
250.	PANDA Rajat Kumar	SISSA-ICTP Statistical Physics	Italy
251.	PARDO OCAMPO Manuel Alejandro	-	Colombia

252.	PAUL Shinjini	S.N Bose National Center for Basic Sciences	India
253.	PAYAMI SHABESTAR Mahmoud	Physics & Accelerators School NSTRI, AEOI	Islamic Republic of Iran
254.	PAZARCI Ali	Boğaziçi University, Faculty of Arts and Sciences, Physics Department.	Turkey
255.	PELLEGRINO Francesco Maria Dimitri	Dipartimento di Fisica e Astronomia "Ettore Majorana"	Italy
256.	PEREZ Marku Nyevel	-	Philippines
257.	PERI Valerio	Institute of Theoretical Physics, Department of Physics, ETH Zurich	Switzerland
258.	PERVEZ Sheikh MoonSun	Institute of Physics Bhubaneswar (Homi Bhabha National Institute)	India
259.	PEZO LOPEZ Armando Arquimedes	Centre Interdisciplinaire de Nanoscience de Marseille	France
260.	PHILIP Elsa Reshna	IIT Palakkad	India
261.	PICCIONI Davide	Università degli studi di Milano Dipartimento di Fisica	Italy
262.	POKHRIYAL Amit	Raja Ramanna Centre for Advanced Technology	India
263.	POMPONIO Ignacio Luciano	Universidad Nacional de Rosario / CONICET Instituto de Física Rosario	Argentina
264.	PRADHAN Sunny	-	Bangladesh
265.	PUEL DE OLIVEIRA Tharnier	IST, Lisbon	Portugal
266.	PULLOOR KUTTANIKKAD Vishnu	Indian Institute of Technology Madras Department of Physics	India
267.	PUTHALATH Fahad	-	India
268.	PUTUNGAN Barayang Darwin	Physics Division, Institute of Mathematical Sciences and Physics, University of the Philippines Los Banos	Philippines
269.	PYYKKÖNEN Ville	Department of Applied Physics, Aalto University School of Science, Aalto University	Finland
270.	RADHAKRISHNAN Harini	University of Tennessee-Knoxville	United States of America
271.	RAJAGOPAL Lekshmi	Guided by Prof. Dayadeep Moder, Department of Energy science and engineering, Indian Institute of Technology Bombay	India
272.	RAJIBA LOCHAN HOTA -	Central Institute of Technology	India
273.	RAMACHANDRAN Krishna Prahladh	Department of Physics, Indian Institute of Science Education and Research, Bhopal	India
274.	RAMANATHAN Karthick	Indian Institute of Space Science and Technology	India

275.	RASHIDI Nasim	-	Islamic Republic of Iran
276.	RECIO HERNANDEZ Isabela	-	Colombia
277.	REYES LILLO Sebastian Eduardo	University Andres Bello Departament of Physical Sciences	Chile
278.	RILLORAZA Cecilio Adrienne	Department of Physical Sciences, College of Science, University of the Philippines - Baguio	Philippines
279.	RODRÍGUEZ MENA Esteban Alonso	Universidad de Chile Departamento de Física	Chile
280.	ROOJ Suman	INDIAN INSTITUTE OF SCIENCE EDUCATION AND RESEARCH Physics Department Supervisor: Dr. Nirmal Ganguli ToMP(Theory of material property) Group	India
281.	ROSALES Hector Diego	CONICET - UNLP	Argentina
282.	ROSTAMI Samare	ICTP	Italy
283.	ROY Sagar Chandra	-	Bangladesh
284.	SADHUKHAN Debasis	Department of Quantum Many-Body Theory, Institute of Theoretical Physics, Jagiellonian University	Poland
285.	SAFA Mohammad Ismaeil	-	Afghanistan
286.	SAHA Muskan	Indian Institute of Science Education and Research, Bhopal	India
287.	SAHU Dibyajyoti	Indian Institute of Science Education and Research, Bhopal	India
288.	SALAZAR Ignacio	Instituto Física La Plata	Argentina
289.	SALEHI Morteza	Department of Physics, Bu Ali Sina University	Islamic Republic of Iran
290.	SALEHI Zahra	K. N. Toosi University of Technology, physics	Islamic Republic of Iran
291.	SALHI Dhia Elhak	National Center for Nuclear Sciences and Technologies	Tunisia
292.	SALIM Baadj	Physics faculté, technology of material, lppmca.	Algeria
293.	SALMASSIAN Behzad	School of Mechanical Engineering Shiraz University	Islamic Republic of Iran
294.	SAMDANI Shilpa	Department: Natural Sciences and Science Education Institute: National Institute of Education University: Nanyang Technological University, Singapore	Singapore
295.	SAMDARSHI Kumar Shashi	National Institute of Technology, Patna, India	India
296.	SANAL Sachu	Indian Instituite of Science,Education and Research,Mohali	India
297.	SANTANA SUÁREZ Eréndira	Instituto de Física, Universidad Nacional Autónoma de México	Mexico
298.	SARKER Partha	-	Bangladesh

299.	SCHMIDT Ella Mara	University of Oxford Inorganic Chemistry Laboratory	United Kingdom
300.	SERIANI Nicola	ICTP	Italy
301.	SERRA Sebastian	-	Italy
302.	SETIAWAN Iwan	Physics Education Departement University of Bengkulu	Indonesia
303.	SEYED HEYDARI Mahsa Alsadat	-	Islamic Republic of Iran
304.	SFAIROPOULOS Konstantinos	-	Greece
305.	SHABIR N. Majid	-	India
306.	SHAH Shetul Jinal	-	India
307.	SHAH Narendra Niket	Department of Physics, Indian Institute of Technology, Mumbai	India
308.	SHAHABFAR Shima	Shahid Beheshti University	Islamic Republic of Iran
309.	SHARAN Vatsalya	Department of Physics, Indian Institute of Science Education and Research, Bhopal.	India
310.	SHOMALI Zahra	Department of Physics, Faculty of Basic Sciences, Tarbiat Modares University	Islamic Republic of Iran
311.	SHUAIB Eikheir Firas	University of Rwanda College of Science Department of Physics	Rwanda
312.	SILVA SANDOBAL Sergio Libardo	Universidad Distrital Distrital Francisco Jose de Caldas	Colombia
313.	SINA Denis	-	Italy
314.	SINGH Chinmaya	Indian Institute of Science Education and Research, Bhopal	India
315.	SINGH Sahil Kumar	International Centre for Theoretical Sciences, Tata Institute of Fundamental Research	India
316.	SINGH Anamika	-	India
317.	SOLÍS BENITES Florencio Mario	INSTITUTO BALSEIRO, CENTRO ATÓMICO BARILOCHE, DIVISIÓN DE PARTÍCULAS Y CAMPOS	Argentina
318.	SORBELLO Riccardo	-	Italy
319.	SRIVASTAVA Tushar	Indian institute of science education and research	India
320.	SUBRAHMANIAN Nedungattil Sujith	National Institute of Science Education and Research Bhubaneswar	India
321.	SUDHAKARAN Harsha	Indian Institute of Science Education and Research	India
322.	SURACE Federica Maria	SISSA	Italy
323.	TAGHAVI Sadat Najme	Khajeh Nasir al-Din Toosi University of Technology	Islamic Republic of Iran

324.	TAM Pok Man	University of Pennsylvania	United States of America
325.	TANYERI Umut	-	Turkey
326.	TAS Nuri	Bogazici University, Faculty of Arts and Sciences, Physics Department.	Turkey
327.	TECER Matija	-	Croatia
328.	TESORO Marco	-	Italy
329.	THANGARASU Sriraman	Department of Physics Bharathidasan University	India
330.	TITIMBO CHAPARRO Kelvin Ruben	Institute of Theoretical Physics Chinese Academy of Sciences	People's Republic of China
331.	TOLEDO MARIN Quetzalcoatl Javier	Faculty of Medicine, University of British Columbia BC Children's Hospital Research Institute	Canada
332.	TORRE Gianpaolo	University of Zagreb	Croatia
333.	TOSELLO GARDINI Axel	Istituto Italiano di Tecnologia, Atomistic Simulations Group	Italy
334.	TRIZIO Enrico	Italian Institute of Technology - iit - Atomistic Simulation group University of Milano-Bicocca - Unimib	Italy
335.	TSELIFIS Panagiotis	National and Kapodistrian University of Athens Department of Physics	Greece
336.	TSUDA De Oliveira Carolina	-	Brazil
337.	UPADHYAY Kumar Sarvesh	-	India
338.	UPRETI Kumar Lavi	Institut für theoretische Physik und Astrophysik Theoretische Physik 1 Julius-Maximilians-Universität Würzburg Am Hubland, 97074 Würzburg	Germany
339.	VANONI Carlo	SISSA - Scuola Internazionale Superiore di Studi Avanzati Statistical Physics Group	Italy
340.	VARGAS Laurence	Quantum Transport and Quantum Thermodynamics Group, Institute of Mathematical Sciences and Physics, University of the Philippines Los Baños	Philippines
341.	VARMA Udit	IISER Bhopal	India
342.	VASILOPOULOS Alexandros	Coventry University	United Kingdom
343.	VEDULA Ramana Bharadwaj	IISER Bhopal	India
344.	VELA WAC Atilio	Universidad Nacional de La Plata Facultad de Ciencias Exactas	Argentina
345.	VITALE Vittorio	Scuola Internazionale Superiore di Studi Avanzati	Italy
346.	VORA Aditya Mahabhai	Department of Physics Gujarat University	India

347.	VU Tran Dinh Duy	Department of Physics and Condensed Matter Theory Center, Joint Quantum Institute, University of Maryland, College Park	United States of America
348.	WALSH Caitlin	Royal Holloway University of London, Physics Department	United Kingdom
349.	WALVE Somnath Vaibhav	Department of Physics, Indian Institute of Science Education and Research, Pune -411008	India
350.	WANG Ding	Department of physics Hong Kong Baptist University	Hong Kong, SAR of China
351.	WEHT Ruben Oscar	CNEA, Tandara Department of Physics	Argentina
352.	YADAV Umashankar Shivam	Indian Institute of Scientific Education and Research Bhopal, Department of Physics	India
353.	YANG Manyi	Istituto Italiano di Tecnologia (IIT, Italian Institute of Technology)	Italy
354.	YANG Xinping	Yale University, Physics	United States of America
355.	YEOLE Pravin Amey	-	India
356.	ZELENSKIY Andrey	Dalhousie University, Department of Physics and Atmospheric Science	Canada
357.	ZHAO Haimeng	Department of Physics, Tsinghua University	People's Republic of China