

Universiteit
Leiden
The Netherlands

Geometric phases in soft materials

Abbaszadeh, H.

Citation

Abbaszadeh, H. (2021, January 27). *Geometric phases in soft materials*. *Casimir PhD Series*. Retrieved from <https://hdl.handle.net/1887/139164>

Version: Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/139164>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/139164> holds various files of this Leiden University dissertation.

Author: Abbaszadeh, H.

Title: Geometric phases in soft materials

Issue date: 2021-01-27

References

- [1] Yuto Ashida, Zongping Gong, and Masahito Ueda. *Non-Hermitian Physics*. 2020. arXiv: 2006.01837 (80).
- [2] Emil J. Bergholtz, Jan Carl Budich, and Flore K. Kunst. *Exceptional Topology of Non-Hermitian Systems*. 2020. arXiv: 1912.10048 (80).
- [3] Keaton J. Burns, Geoffrey M. Vasil, Jeffrey S. Oishi, Daniel Lecoanet, and Benjamin P. Brown. *Dedalus: A flexible framework for numerical simulations with spectral methods*. **Physical Review Research** 2 2, 023068, **2020** (83)
URL: <https://doi.org/10.1103/PhysRevResearch.2.023068>.
- [4] Benjamin Favier and Edgar Knobloch. *Robust wall states in rapidly rotating Rayleigh–Bénard convection*. **Journal of Fluid Mechanics** 895, R1, **2020** (79, 83, 92)
URL: <https://doi.org/10.1017/jfm.2020.310>.
- [5] Andrew J. Hess, Guilhem Poy, Jung-Shen B. Tai, Slobodan Žumer, and Ivan I. Smalyukh. *Control of Light by Topological Solitons in Soft Chiral Birefringent Media*. **Phys. Rev. X** 10, 031042, **2020** (33)
URL: <https://link.aps.org/doi/10.1103/PhysRevX.10.031042>.
- [6] F. Palmero, L.Q. English, J. Cuevas-Maraver, and P.G. Kevrekidis. *Nonlinear edge modes in a honeycomb electrical lattice near the Dirac points*. **Physics Letters A** 384 26, 126664, **2020** (91)
URL: <http://www.sciencedirect.com/science/article/pii/S0375960120305314>.
- [7] Guilhem Poy, Andrew J. Hess, Ivan I. Smalyukh, and Slobodan Žumer. *Chirality-Enhanced Periodic Self-Focusing of Light in Soft Birefringent Media*. **Phys. Rev. Lett.** 125, 077801, **2020** (33)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.125.077801>.
- [8] Suraj Shankar, Anton Souslov, Mark J. Bowick, M. Cristina Marchetti, and Vincenzo Vitelli. *Topological active matter*. 2020. arXiv: 2010.00364 (80).

- [9] Olga Shishkina. *Tenacious wall states in thermal convection in rapidly rotating containers*. **Journal of Fluid Mechanics** 898, F1, **2020** (79)
URL: <https://doi.org/10.1017/jfm.2020.420>.
- [10] Thomas Tuloup, Raditya Weda Bomantara, Ching Hua Lee, and Jiangbin Gong. *Nonlinearity induced topological physics in momentum space and real space*. 2020. arXiv: 2006.09753 (11, 80, 91, 92, 95, 96).
- [11] Xuan Zhang, Dennis P. M. van Gils, Susanne Horn, Marcel Wedi, Lukas Zwirner, Guenter Ahlers, Robert E. Ecke, Stephan Weiss, Eberhard Bodenschatz, and Olga Shishkina. *Boundary Zonal Flow in Rotating Turbulent Rayleigh-Bénard Convection*. **Phys. Rev. Lett.** 124, 084505, **2020** (79)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.124.084505>.
- [12] José Francisco Algorri, Dimitrios C. Zografopoulos, Virginia Urruchi, and José Manuel Sánchez-Pena. *Recent Advances in Adaptive Liquid Crystal Lenses*. **Crystals** 9 5, 460–500, **2019** (33)
URL: <https://doi.org/10.3390/cryst9050272>.
- [13] Eliahu Cohen, Hugo Larocque, Frédéric Bouchard, Farshad Nejad-sattari, Yuval Gefen, and Ebrahim Karimi. *Geometric phase from Aharonov-Bohm to Pancharatnam-Berry and beyond*. **Nature Reviews Physics**, 437–449, **2019** (56)
URL: <https://doi.org/10.1038/s42254-019-0071-1>.
- [14] Jonathan Guglielmon and Mikael C. Rechtsman. *Broadband Topological Slow Light through Higher Momentum-Space Winding*. **Phys. Rev. Lett.** 122, 153904, **2019** (55)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.122.153904>.
- [15] Guancong Ma, Meng Xiao, and C. T. Chan. *Topological phases in acoustic and mechanical systems*. **Nature Reviews Physics** 1 4, 281–294, **2019** (55)
URL: <https://doi.org/10.1038/s42254-019-0030-x>.
- [16] Mohammad-Ali Miri and Andrea Alù. *Exceptional points in optics and photonics*. **Science** 363 6422, **2019** (66)
URL: <https://science.sciencemag.org/content/363/6422/eaar7709>.
- [17] Tomoki Ozawa, Hannah M. Price, Alberto Amo, Nathan Goldman, Mohammad Hafezi, Ling Lu, Mikael C. Rechtsman, David Schuster, Jonathan Simon, Oded Zilberberg, and Iacopo Carusotto. *Topological photonics*. **Rev. Mod. Phys.** 91, 015006, **2019** (32, 55, 56, 61)
URL: <https://link.aps.org/doi/10.1103/RevModPhys.91.015006>.

- [18] Marie S. Rider, Samuel J. Palmer, Simon R. Pocock, Xiaofei Xiao, Paloma Arroyo Huidobro, and Vincenzo Giannini. *A perspective on topological nanophotonics: Current status and future challenges*. **Journal of Applied Physics** 125 12, 120901, **2019** (55, 56)
URL: <https://doi.org/10.1063/1.5086433>.
- [19] Anton Souslov, Kinjal Dasbiswas, Michel Fruchart, Suriyanarayanan Vaikuntanathan, and Vincenzo Vitelli. *Topological Waves in Fluids with Odd Viscosity*. **Phys. Rev. Lett.** 122, 128001, **2019** (55, 79, 82)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.122.128001>.
- [20] C. Tauber, P. Delplace, and A. Venaille. *A bulk-interface correspondence for equatorial waves*. **Journal of Fluid Mechanics** 868, R2, **2019** (55, 79)
URL: <https://doi.org/10.1017/jfm.2019.233>.
- [21] Xinhua Wen, Chunyin Qiu, Yajuan Qi, Liping Ye, Manzhu Ke, Fan Zhang, and Zhengyou Liu. *Acoustic Landau quantization and quantum-Hall-like edge states*. **Nature Physics** 15 4, 352–356, **2019** (32)
URL: <https://doi.org/10.1038/s41567-019-0446-3>.
- [22] Hao Yu, Miao Jiang, Yubing Guo, Taras Turiv, Wu Lu, Vishva Ray, Oleg D. Lavrentovich, and Qi-Huo Wei. *Plasmonic Metasurfaces with High UV-Vis Transmittance for Photopatterning of Designer Molecular Orientations*. **Advanced Optical Materials** 7 11, 1900117, **2019** (33, 67)
URL: <https://onlinelibrary.wiley.com/doi/abs/10.1002/adom.201900117>.
- [23] Hao Yu, Ziyuan Zhou, Yongle Qi, Xinfang Zhang, and Qi-Huo Wei. *Pancharatnam-Berry optical lenses*. **J. Opt. Soc. Am. B** 36 5, D107–D111, **2019** (33)
URL: <http://josab.osa.org/abstract.cfm?URI=josab-36-5-D107>.
- [24] Ziyuan Zhou, Yubing Guo, Hao Yu, Miao Jiang, Taras Turiv, Irakli Chaganava, Oleg D. Lavrentovich, and Qi-Huo Wei. “Liquid crystal Pancharatnam-Berry optical elements.” In: *Liquid Crystals XXIII*. Ed. by Iam Choon Khoo. Vol. 11092. International Society for Optics and Photonics. SPIE, 2019, 31–38. URL: <https://doi.org/10.1117/12.2528086> (33).
- [25] Miguel A. Bandres, Steffen Wittek, Gal Harari, Midya Parto, Jinhan Ren, Mordechai Segev, Demetrios N. Christodoulides, and Mercedeh Khajavikhan. *Topological insulator laser: Experiments*. **Science** 359 6381, **2018** (55, 88)
URL: <https://science.sciencemag.org/content/359/6381/eaar4005>.

- [26] Michel Fruchart, Seung-Yeol Jeon, Kahyun Hur, Vadim Cheianov, Ulrich Wiesner, and Vincenzo Vitelli. *Soft self-assembly of Weyl materials for light and sound*. **Proceedings of the National Academy of Sciences** 115 16, E3655–E3664, **2018** (55)
URL: <https://doi.org/10.1073/pnas.1720828115>.
- [27] Gal Harari, Miguel A. Bandres, Yaakov Lumer, Mikael C. Rechtsman, Y. D. Chong, Mercedeh Khajavikhan, Demetrios N. Christodoulides, and Mordechai Segev. *Topological insulator laser: Theory*. **Science** 359 6381, **2018** (55, 88)
URL: <https://science.sciencemag.org/content/359/6381/eaar4003>.
- [28] Miao Jiang, Hao Yu, Xiayu Feng, Yubing Guo, Irakli Chaganava, Taras Turiv, Oleg D. Lavrentovich, and Qi-Huo Wei. *Liquid Crystal Pancharatnam-Berry Micro-Optical Elements for Laser Beam Shaping*. **Advanced Optical Materials** 6 23, 1800961, **2018** (33, 67)
URL: <https://onlinelibrary.wiley.com/doi/abs/10.1002/adom.201800961>.
- [29] Ching Hua Lee, Stefan Imhof, Christian Berger, Florian Bayer, Johannes Brehm, Laurens W. Molenkamp, Tobias Kiessling, and Ronny Thomale. *Topoelectrical Circuits*. **Communications Physics** 1 1, 39, **2018** (55)
URL: <https://doi.org/10.1038/s42005-018-0035-2>.
- [30] Kathryn H. Matlack, Marc Serra-Garcia, Antonio Palermo, Sebastian D. Huber, and Chiara Daraio. *Designing perturbative metamaterials from discrete models*. **Nature Materials** 17 4, 323–328, **2018** (13)
URL: <https://doi.org/10.1038/s41563-017-0003-3>.
- [31] Huitao Shen, Bo Zhen, and Liang Fu. *Topological Band Theory for Non-Hermitian Hamiltonians*. **Phys. Rev. Lett.** 120, 146402, **2018** (80)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.120.146402>.
- [32] Shunyu Yao and Zhong Wang. *Edge States and Topological Invariants of Non-Hermitian Systems*. **Phys. Rev. Lett.** 121, 086803, **2018** (80)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.121.086803>.
- [33] Xiujian Zhang, Meng Xiao, Ying Cheng, Ming-Hui Lu, and Johan Christensen. *Topological sound*. **Communications Physics** 1 1, **2018** (55)
URL: <https://doi.org/10.1038/s42005-018-0094-4>.
- [34] Mark J. Ablowitz and Justin T. Cole. *Tight-binding methods for general longitudinally driven photonic lattices: Edge states and solitons*. **Phys. Rev. A** 96, 043868, **2017** (58)
URL: <https://link.aps.org/doi/10.1103/PhysRevA.96.043868>.

- [35] Debarghya Banerjee, Anton Souslov, Alexander G. Abanov, and Vincenzo Vitelli. *Odd viscosity in chiral active fluids*. **Nature Communications** 8 1, 1573, **2017** (79, 82)
URL: <https://doi.org/10.1038/s41467-017-01378-7>.
- [36] M. Bellec, C. Michel, H. Zhang, S. Tzortzakis, and P. Delplace. *Non-diffracting states in one-dimensional Floquet photonic topological insulators*. **EPL (Europhysics Letters)** 119 1, 14003, **2017** (56, 58)
URL: <https://doi.org/10.1209/0295-5075/119/14003>.
- [37] Christian Brendel, Vittorio Peano, Oskar J. Painter, and Florian Marquardt. *Pseudomagnetic fields for sound at the nanoscale*. **Proceedings of the National Academy of Sciences**, 201615503, **2017** (32)
URL: <https://www.pnas.org/content/early/2017/04/10/1615503114>.
- [38] Pierre Delplace, J. B. Marston, and Antoine Venaille. *Topological origin of equatorial waves*. **Science** 358 6366, 1075–1077, **2017** (55, 79, 82)
URL: <https://science.sciencemag.org/content/358/6366/1075>.
- [39] Liang Feng, Ramy El-Ganainy, and Li Ge. *Non-Hermitian photonics based on parity-time symmetry*. **Nature Photonics** 11 12, 752–762, **2017** (66)
URL: <https://doi.org/10.1038/s41566-017-0031-1>.
- [40] Chandroth P. Jisha, Alessandro Alberucci, Lorenzo Marrucci, and Gaetano Assanto. *Interplay between diffraction and the Pancharatnam-Berry phase in inhomogeneously twisted anisotropic media*. **Phys. Rev. A** 95, 023823, **2017** (33, 40, 56)
URL: <https://doi.org/10.1103/PhysRevA.95.023823>.
- [41] Lukas J. Maczewsky, Julia M. Zeuner, Stefan Nolte, and Alexander Szameit. *Observation of photonic anomalous Floquet topological insulators*. **Nature Communications** 8 1, 13756, **2017** (56)
URL: <https://doi.org/10.1038/ncomms13756>.
- [42] Arvind Murugan and Suriyanarayanan Vaikuntanathan. *Topologically protected modes in non-equilibrium stochastic systems*. **Nature Communications** 8 1, 13756, **2017** (55)
URL: <https://doi.org/10.1038/ncomms13881>.
- [43] Jiho Noh, Sheng Huang, Daniel Leykam, Y. D. Chong, Kevin P. Chen, and Mikael C. Rechtsman. *Experimental observation of optical Weyl points and Fermi arc-like surface states*. **Nature Physics** 13 6, 611–617, **2017** (67)
URL: <https://doi.org/10.1038/nphys4072>.

- [44] D. Zeb Rocklin, Shangnan Zhou, Kai Sun, and Xiaoming Mao. *Transformable topological mechanical metamaterials*. **Nature Communications** 8 1, 14201, **2017** (32)
URL: <https://doi.org/10.1038/ncomms14201>.
- [45] J. J. Sakurai and Jim Napolitano. *Modern Quantum Mechanics*. **2017** (3, 37)
URL: <https://doi.org/10.1017/9781108499996>.
- [46] Anton Souslov, Benjamin C. van Zuiden, Denis Bartolo, and Vincenzo Vitelli. *Topological sound in active-liquid metamaterials*. **Nature Physics** 13 11, 1091–1094, **2017** (55)
URL: <https://doi.org/10.1038/nphys4193>.
- [47] Alessandro Alberucci, Chandroth P. Jisha, Sergei Slussarenko, Bruno Piccirillo, Enrico Santamato, Lorenzo Marrucci, and Gaetano Assanto. “A new waveguiding mechanism based upon geometric phase.” In: *Frontiers in Optics 2016*. Optical Society of America, 2016, FF3H.3. URL: <http://www.osapublishing.org/abstract.cfm?URI=FiO-2016-FF3H.3> (56).
- [48] Hari Krishna Bisoyi and Quan Li. *Light-Driven Liquid Crystalline Materials: From Photo-Induced Phase Transitions and Property Modulations to Applications*. **Chemical Reviews** 116 24, 15089–15166, **2016** (67)
URL: <https://doi.org/10.1021/acs.chemrev.6b00415>.
- [49] Bryan Gin-ge Chen, Bin Liu, Arthur A. Evans, Jayson Paulose, Itai Cohen, Vincenzo Vitelli, and C. D. Santangelo. *Topological Mechanics of Origami and Kirigami*. **Phys. Rev. Lett.** 116, 135501, **2016** (32)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.116.135501>.
- [50] Michel Fruchart. “Topological phases of periodically driven crystals.” Theses. Université de Lyon, 2016. URL: <https://tel.archives-ouvertes.fr/tel-01398614> (52).
- [51] Yubing Guo, Miao Jiang, Chenhui Peng, Kai Sun, Oleg Yaroshchuk, Oleg Lavrentovich, and Qi-Huo Wei. *High-Resolution and High-Throughput Plasmonic Photopatterning of Complex Molecular Orientations in Liquid Crystals*. **Advanced Materials** 28 12, 2353–2358, **2016** (33, 67)
URL: <https://onlinelibrary.wiley.com/doi/abs/10.1002/adma.201506002>.
- [52] Sebastian D. Huber. *Topological mechanics*. **Nature Physics** 12 7, 621–623, **2016** (55)
URL: <https://doi.org/10.1038/nphys3801>.

- [53] Anne S. Meeussen, Jayson Paulose, and Vincenzo Vitelli. *Geared Topological Metamaterials with Tunable Mechanical Stability*. **Phys. Rev. X** 6, 041029, **2016** (32)
URL: <https://link.aps.org/doi/10.1103/PhysRevX.6.041029>.
- [54] Hoi Chun Po, Yasaman Bahri, and Ashvin Vishwanath. *Phonon analog of topological nodal semimetals*. **Phys. Rev. B** 93, 205158, **2016** (32)
URL: <https://link.aps.org/doi/10.1103/PhysRevB.93.205158>.
- [55] D. Zeb Rocklin, Bryan Gin-ge Chen, Martin Falk, Vincenzo Vitelli, and T. C. Lubensky. *Mechanical Weyl Modes in Topological Maxwell Lattices*. **Phys. Rev. Lett.** 116, 135503, **2016** (32)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.116.135503>.
- [56] Sergei Slussarenko, Alessandro Alberucci, Chandroth P. Jisha, Bruno Piccirillo, Enrico Santamato, Gaetano Assanto, and Lorenzo Marrucci. *Guiding light via geometric phases*. **Nature Photonics** 10 9, 571–575, **2016** (34, 40, 41, 56, 67, 68, 70)
URL: <https://doi.org/10.1038/nphoton.2016.138>.
- [57] Roman Süsstrunk and Sebastian D. Huber. *Classification of topological phonons in linear mechanical metamaterials*. **Proceedings of the National Academy of Sciences** 113 33, E4767–E4775, **2016** (32)
URL: <https://www.pnas.org/content/113/33/E4767>.
- [58] Benjamin C. van Zuiden, Jayson Paulose, William T. M. Irvine, Denis Bartolo, and Vincenzo Vitelli. *Spatiotemporal order and emergent edge currents in active spinner materials*. **Proceedings of the National Academy of Sciences** 113 46, 12919–12924, **2016** (79, 82)
URL: <https://www.pnas.org/content/113/46/12919>.
- [59] Victor V. Albert, Leonid I. Glazman, and Liang Jiang. *Topological Properties of Linear Circuit Lattices*. **Physical Review Letters** 114 17, 173902, **2015** (55)
URL: <https://doi.org/10.1103/physrevlett.114.173902>.
- [60] K. Y. Bliokh, F. J. Rodríguez-Fortuño, F. Nori, and A. V. Zayats. *Spin-orbit interactions of light*. **Nature Photonics** 9 12, 796–808, **2015** (7, 42)
URL: <https://doi.org/10.1038/nphoton.2015.201>.
- [61] Marin Bukov, Luca D’Alessio, and Anatoli Polkovnikov. *Universal high-frequency behavior of periodically driven systems: from dynamical stabilization to Floquet engineering*. **Advances in Physics** 64 2, 139–226, **2015** (10, 34, 39, 50, 61, 74)
URL: <https://doi.org/10.1080/00018732.2015.1055918>.

- [62] Pierre A. Deymier, Keith Runge, Nick Swintek, and Krishna Muralidharan. *Torsional topology and fermion-like behavior of elastic waves in phononic structures*. **Comptes Rendus Mécanique** 343 12, 700–711, **2015** (32)
URL: <http://www.sciencedirect.com/science/article/pii/S1631072115000789>.
- [63] Toshikaze Kariyado and Yasuhiro Hatsugai. *Manipulation of Dirac Cones in Mechanical Graphene*. **Scientific Reports** 5 1, 18107, **2015** (13, 14, 25)
URL: <https://doi.org/10.1038/srep18107>.
- [64] Alexander B. Khanikaev, Romain Fleury, S. Hossein Mousavi, and Andrea Alù. *Topologically robust sound propagation in an angular-momentum-biased graphene-like resonator lattice*. **Nature Communications** 6 1, 8260, **2015** (32)
URL: <https://doi.org/10.1038/ncomms9260>.
- [65] L. Lu, Z. Wang, D. Ye, L. Ran, L. Fu, J. D. Joannopoulos, and M. Soljačić. *Experimental observation of Weyl points*. **Science** 349 6248, 622–624, **2015** (67)
URL: <https://doi.org/10.1126/science.aaa9273>.
- [66] T C Lubensky, C L Kane, Xiaoming Mao, A Souslov, and Kai Sun. *Phonons and elasticity in critically coordinated lattices*. **Reports on Progress in Physics** 78 7, 073901, **2015** (9)
URL: <https://doi.org/10.1088/0034-4885/78/7/073901>.
- [67] S. Hossein Mousavi, Alexander B. Khanikaev, and Zheng Wang. *Topologically protected elastic waves in phononic metamaterials*. **Nature Communications** 6 1, 8682, **2015** (32, 55)
URL: <https://doi.org/10.1038/ncomms9682>.
- [68] Lisa M. Nash, Dustin Kleckner, Alismari Read, Vincenzo Vitelli, Ari M. Turner, and William T. M. Irvine. *Topological mechanics of gyroscopic metamaterials*. **Proceedings of the National Academy of Sciences** 112 47, 14495–14500, **2015** (32, 55)
URL: <https://www.pnas.org/content/112/47/14495>.
- [69] Jia Ningyuan, Clai Owens, Ariel Sommer, David Schuster, and Jonathan Simon. *Time- and Site-Resolved Dynamics in a Topological Circuit*. **Physical Review X** 5 2, 021031, **2015** (55)
URL: <https://doi.org/10.1103/physrevx.5.021031>.
- [70] Jayson Paulose, Bryan Gin-ge Chen, and Vincenzo Vitelli. *Topological modes bound to dislocations in mechanical metamaterials*. **Nature Physics** 11 2, 153–156, **2015** (32)
URL: <https://doi.org/10.1038/nphys3185>.

- [71] Jayson Paulose, Anne S. Meeussen, and Vincenzo Vitelli. *Selective buckling via states of self-stress in topological metamaterials*. **Proceedings of the National Academy of Sciences** 112 25, 7639–7644, **2015** (32)
URL: <https://www.pnas.org/content/112/25/7639>.
- [72] Charles Poli, Matthieu Bellec, Ulrich Kuhl, Fabrice Mortessagne, and Henning Schomerus. *Selective enhancement of topologically induced interface states in a dielectric resonator chain*. **Nature Communications** 6 1, 6710, **2015** (31)
URL: <https://doi.org/10.1038/ncomms7710>.
- [73] Roman Süsstrunk and Sebastian D. Huber. *Observation of phononic helical edge states in a mechanical topological insulator*. **Science** 349 6243, 47–50, **2015** (32, 55)
URL: <https://science.sciencemag.org/content/349/6243/47>.
- [74] Pai Wang, Ling Lu, and Katia Bertoldi. *Topological Phononic Crystals with One-Way Elastic Edge Waves*. **Phys. Rev. Lett.** 115, 104302, **2015** (32)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.115.104302>.
- [75] Meng Xiao, Wen-Jie Chen, Wen-Yu He, and C. T. Chan. *Synthetic gauge flux and Weyl points in acoustic systems*. **Nature Physics** 11 11, 920–924, **2015** (32)
URL: <https://doi.org/10.1038/nphys3458>.
- [76] Zhaoyu Yang, Fei Gao, Xihang Shi, Xiao Lin, Zhen Gao, Yidong Chong, and Baile Zhang. *Topological Acoustics*. **Phys. Rev. Lett.** 114, 114301, **2015** (32)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.114.114301>.
- [77] Bryan Gin-gu Chen, Nitin Upadhyaya, and Vincenzo Vitelli. *Nonlinear conduction via solitons in a topological mechanical insulator*. **Proceedings of the National Academy of Sciences** 111 36, 13004–13009, **2014** (32)
URL: <https://www.pnas.org/content/111/36/13004>.
- [78] Liang Feng, Zi Jing Wong, Ren-Min Ma, Yuan Wang, and Xiang Zhang. *Single-mode laser by parity-time symmetry breaking*. **Science** 346 6212, 972–975, **2014** (31)
URL: <https://science.sciencemag.org/content/346/6212/972>.
- [79] N. Goldman and J. Dalibard. *Periodically Driven Quantum Systems: Effective Hamiltonians and Engineered Gauge Fields*. **Phys. Rev. X** 4, 031027, **2014** (10, 34, 39, 50)
URL: <https://link.aps.org/doi/10.1103/PhysRevX.4.031027>.

- [80] Álvaro Gómez-León, Pierre Delplace, and Gloria Platero. *Engineering anomalous quantum Hall plateaus and antichiral states with ac fields*. **Phys. Rev. B** 89, 205408, **2014** (61)
URL: <https://link.aps.org/doi/10.1103/PhysRevB.89.205408>.
- [81] Hossein Hodaei, Mohammad-Ali Miri, Matthias Heinrich, Demetrios N. Christodoulides, and Mercedeh Khajavikhan. *Parity-time-symmetric microring lasers*. **Science** 346 6212, 975–978, **2014** (31)
URL: <https://science.sciencemag.org/content/346/6212/975>.
- [82] C. L. Kane and T. C. Lubensky. *Topological boundary modes in isostatic lattices*. **Nature Physics** 10 1, 39–45, **2014** (8, 9, 32)
URL: <https://doi.org/10.1038/nphys2835>.
- [83] Ling Lu, John D. Joannopoulos, and Marin Soljačić. *Topological photonics*. **Nature Photonics** 8, 821–829, **2014** (32, 55, 56)
URL: <https://doi.org/10.1038/nphoton.2014.248>.
- [84] Nanfang Yu and Federico Capasso. *Flat optics with designer metasurfaces*. **Nature Materials** 13 2, 139–150, **2014** (33)
URL: <https://doi.org/10.1038/nmat3839>.
- [85] M. Hafezi, S. Mittal, J. Fan, A. Migdall, and J. M. Taylor. *Imaging topological edge states in silicon photonics*. **Nature Photonics** 7, 1001–1005, **2013** (32, 55)
URL: <https://doi.org/10.1038/nphoton.2013.274>.
- [86] Alexander B. Khanikaev, S. Hossein Mousavi, Wang-Kong Tse, Mehdi Kargarian, Allan H. MacDonald, and Gennady Shvets. *Photonic topological insulators*. **Nature Materials** 12, 233–239, **2013** (32, 55)
URL: <https://doi.org/10.1038/nmat3520>.
- [87] I. Mahboob, K. Nishiguchi, A. Fujiwara, and H. Yamaguchi. *Phonon Lasing in an Electromechanical Resonator*. **Phys. Rev. Lett.** 110, 127202, **2013** (32)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.110.127202>.
- [88] Mikael C. Rechtsman, Julia M. Zeuner, Yonatan Plotnik, Yaakov Lumer, Daniel Podolsky, Felix Dreisow, Stefan Nolte, Mordechai Segev, and Alexander Szameit. *Photonic Floquet topological insulators*. **Nature** 496, 196–200, **2013** (13, 32, 44, 55, 56, 61, 67, 73, 74)
URL: <https://doi.org/10.1038/nature12066>.
- [89] Henning Schomerus and Nicole Yunger Halpern. *Parity Anomaly and Landau-Level Lasing in Strained Photonic Honeycomb Lattices*. **Phys. Rev. Lett.** 110, 013903, **2013** (13, 31)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.110.013903>.

- [90] Filippo Casadei, Tommaso Delpero, Andrea Bergamini, Paolo Ermanni, and Massimo Ruzzene. *Piezoelectric resonator arrays for tunable acoustic waveguides and metamaterials*. **Journal of Applied Physics** 112 6, 064902, **2012** (13)
URL: <https://doi.org/10.1063/1.4752468>.
- [91] Liang Feng, Ye-Long Xu, William S. Fegadolli, Ming-Hui Lu, José E. B. Oliveira, Vilson R. Almeida, Yan-Feng Chen, and Axel Scherer. *Experimental demonstration of a unidirectional reflectionless parity-time metamaterial at optical frequencies*. **Nature Materials** 12 2, 108–113, **2012** (66)
URL: <https://doi.org/10.1038/nmat3495>.
- [92] Kenjiro K. Gomes, Warren Mar, Wonhee Ko, Francisco Guinea, and Hari C. Manoharan. *Designer Dirac fermions and topological phases in molecular graphene*. **Nature** 483 7389, 306–310, **2012** (13)
URL: <https://doi.org/10.1038/nature10941>.
- [93] Ming Kang, Tianhua Feng, Hui-Tian Wang, and Jensen Li. *Wave front engineering from an array of thin aperture antennas*. **Opt. Express** 20 14, 15882–15890, **2012** (33)
URL: <http://www.opticsexpress.org/abstract.cfm?URI=oe-20-14-15882>.
- [94] Oleg Yaroshchuk and Yuriy Reznikov. *Photoalignment of liquid crystals: basics and current trends*. **J. Mater. Chem.** 22 2, 286–300, **2012** (67)
URL: <https://doi.org/10.1039/c1jm13485j>.
- [95] Nina Berg, Kira Joel, Miriam Koolyk, and Emil Prodan. *Topological phonon modes in filamentary structures*. **Phys. Rev. E** 83, 021913, **2011** (32)
URL: <https://link.aps.org/doi/10.1103/PhysRevE.83.021913>.
- [96] Xiao-Liang Qi and Shou-Cheng Zhang. *Topological insulators and superconductors*. **Rev. Mod. Phys.** 83, 1057–1110, **2011** (2)
URL: <https://link.aps.org/doi/10.1103/RevModPhys.83.1057>.
- [97] Liang-Yu Wu and Lien-Wen Chen. *An acoustic bending waveguide designed by graded sonic crystals*. **Journal of Applied Physics** 110 11, 114507, **2011** (13)
URL: <https://doi.org/10.1063/1.3664856>.
- [98] Nanfang Yu, Patrice Genevet, Mikhail A. Kats, Francesco Aieta, Jean-Philippe Tetienne, Federico Capasso, and Zeno Gaburro. *Light Propagation with Phase Discontinuities: Generalized Laws of Reflection and Refraction*. **Science** 334 6054, 333–337, **2011** (7, 8)
URL: <https://science.sciencemag.org/content/334/6054/333>.

- [99] F. Guinea, M. I. Katsnelson, and A. K. Geim. *Energy gaps and a zero-field quantum Hall effect in graphene by strain engineering*. **Nature Physics** 6 1, 30–33, **2010** (13, 28)
URL: <https://doi.org/10.1038/nphys1420>.
- [100] M. Z. Hasan and C. L. Kane. *Colloquium: Topological insulators*. **Rev. Mod. Phys.** 82, 3045–3067, **2010** (2, 13, 55, 63, 91)
URL: <https://link.aps.org/doi/10.1103/RevModPhys.82.3045>.
- [101] N. Levy, S. A. Burke, K. L. Meaker, M. Panlasigui, A. Zettl, F. Guinea, A. H. Castro Neto, and M. F. Crommie. *Strain-Induced Pseudo-Magnetic Fields Greater Than 300 Tesla in Graphene Nanobubbles*. **Science** 329 5991, 544–547, **2010** (13)
URL: <https://science.sciencemag.org/content/329/5991/544>.
- [102] Ardavan F. Oskooi, David Roundy, Mihai Ibanescu, Peter Bermel, J.D. Joannopoulos, and Steven G. Johnson. *Meep: A flexible free-software package for electromagnetic simulations by the FDTD method*. **Computer Physics Communications** 181 3, 687–702, **2010** (43)
URL: <http://www.sciencedirect.com/science/article/pii/S001046550900383X>.
- [103] Christian E. Rüter, Konstantinos G. Makris, Ramy El-Ganainy, Demetrios N. Christodoulides, Mordechai Segev, and Detlef Kip. *Observation of parity-time symmetry in optics*. **Nature Physics** 6 3, 192–195, **2010** (66)
URL: <https://doi.org/10.1038/nphys1515>.
- [104] Alexander Szameit and Stefan Nolte. *Discrete optics in femtosecond-laser-written photonic structures*. **Journal of Physics B: Atomic, Molecular and Optical Physics** 43 16, 163001, **2010** (10, 34)
URL: <https://doi.org/10.1088/0953-4075/43/16/163001>.
- [105] Guenter Ahlers, Siegfried Grossmann, and Detlef Lohse. *Heat transfer and large scale dynamics in turbulent Rayleigh-Bénard convection*. **Rev. Mod. Phys.** 81, 503–537, **2009** (79)
URL: <https://doi.org/10.1103/RevModPhys.81.503>.
- [106] Michael Cross and Henry Greenside. *Pattern Formation and Dynamics in Nonequilibrium Systems*. **2009** (79, 80, 91)
URL: <https://webhome.phy.duke.edu/~hsg/pattern-formation-book/>.
- [107] Andrii B. Golovin and Oleg D. Lavrentovich. *Electrically reconfigurable optical metamaterial based on colloidal dispersion of metal nanorods in dielectric fluid*. **Applied Physics Letters** 95 25, 254104, **2009** (67)
URL: <https://doi.org/10.1063/1.3278442>.

- [108] S. Longhi. *Quantum-optical analogies using photonic structures*. **Laser & Photonics Review** 3 3, 243–261, **2009** (10, 34)
URL: <https://doi.org/10.1002/lpor.200810055>.
- [109] Emil Prodan and Camelia Prodan. *Topological Phonon Modes and Their Role in Dynamic Instability of Microtubules*. **Phys. Rev. Lett.** 103, 248101, **2009** (8, 9, 32)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.103.248101>.
- [110] Konstantin Y. Bliokh, Yuri Gorodetski, Vladimir Kleiner, and Erez Hasman. *Coriolis Effect in Optics: Unified Geometric Phase and Spin-Hall Effect*. **Phys. Rev. Lett.** 101, 030404, **2008** (7, 42)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.101.030404>.
- [111] Konstantin Y. Bliokh, Avi Niv, Vladimir Kleiner, and Erez Hasman. *Geometrodynamics of spinning light*. **Nature Photonics** 2 12, 748–753, **2008** (7, 42)
URL: <https://doi.org/10.1038/nphoton.2008.229>.
- [112] V.G. Chigrinov, V.M. Kozenkov, and H.S. Kwok. *Photoalignment of Liquid Crystalline Materials: Physics and Applications*. Wiley Series in Display Technology. **2008** (67)
URL: <https://onlinelibrary.wiley.com/doi/book/10.1002/9780470751800>.
- [113] F. D. M. Haldane and S. Raghu. *Possible Realization of Directional Optical Waveguides in Photonic Crystals with Broken Time-Reversal Symmetry*. **Phys. Rev. Lett.** 100, 013904, **2008** (8)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.100.013904>.
- [114] John D. Joannopoulos, Steven G. Johnson, Joshua N. Winn, and Robert D. Meade. *Photonic Crystals: Molding the Flow of Light (Second Edition)*. **2008** (8, 34)
URL: <https://press.princeton.edu/books/hardcover/9780691124568/photonic-crystals>.
- [115] S. Raghu and F. D. M. Haldane. *Analogs of quantum-Hall-effect edge states in photonic crystals*. **Phys. Rev. A** 78, 033834, **2008** (8)
URL: <https://link.aps.org/doi/10.1103/PhysRevA.78.033834>.
- [116] Tomoyuki Sasaki, Hiroshi Ono, and Nobuhiro Kawatsuki. *Anisotropic photonic structures induced by three-dimensional vector holography in dye-doped liquid crystals*. **Journal of Applied Physics** 104 4, 043524, **2008** (67)
URL: <https://doi.org/10.1063/1.2970172>.
- [117] J. D. Scheel. *The amplitude equation for rotating Rayleigh–Bénard convection*. **Physics of Fluids** 19 10, 104105, **2007** (90)
URL: <https://doi.org/10.1063/1.2785702>.

- [118] L. Marrucci, C. Manzo, and D. Paparo. *Optical Spin-to-Orbital Angular Momentum Conversion in Inhomogeneous Anisotropic Media*. **Phys. Rev. Lett.** *96*, 163905, **2006** (33)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.96.163905>.
- [119] Innocent Mutabazi, Jose Eduardo Wesfreid, and Etienne Guyon. *Dynamics of Spatio-Temporal Cellular Structures, Henry Bénard Centenary Review*. **2006** (77)
URL: <https://doi.org/10.1007/b106790>.
- [120] Filippus S. Roux. *Geometric phase lens*. **J. Opt. Soc. Am. A** *23* 2, 476–482, **2006** (33)
URL: <http://josaa.osa.org/abstract.cfm?URI=josaa-23-2-476>.
- [121] Takahiro Fukui, Yasuhiro Hatsugai, and Hiroshi Suzuki. *Chern Numbers in Discretized Brillouin Zone: Efficient Method of Computing (Spin) Hall Conductances*. **Journal of the Physical Society of Japan** *74* 6, 1674–1677, **2005** (63)
URL: <https://doi.org/10.1143/JPSJ.74.1674>.
- [122] C. L. Kane and E. J. Mele. *Quantum Spin Hall Effect in Graphene*. **Phys. Rev. Lett.** *95*, 226801, **2005** (13)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.95.226801>.
- [123] C. L. Kane and E. J. Mele. *Quantum Spin Hall Effect in Graphene*. **Phys. Rev. Lett.** *95*, 226801, **2005** (13)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.95.226801>.
- [124] Philip Russell. *Photonic Crystal Fibers*. **Science** *299* 5605, 358–362, **2003** (34)
URL: <https://science.sciencemag.org/content/299/5605/358>.
- [125] H. Kawamoto. *The history of liquid-crystal displays*. **Proceedings of the IEEE** *90* 4, 460–500, **2002** (33)
URL: <https://doi.org/10.1109/JPROC.2002.1002521>.
- [126] Jie Liu, Libin Fu, Bi-Yiao Ou, Shi-Gang Chen, Dae-Il Choi, Biao Wu, and Qian Niu. *Theory of nonlinear Landau-Zener tunneling*. **Phys. Rev. A** *66*, 023404, **2002** (93, 94)
URL: <https://link.aps.org/doi/10.1103/PhysRevA.66.023404>.
- [127] David R. Nelson. *Defects and Geometry in Condensed Matter Physics*. **2002** (8)
URL: <http://www.cambridge.org/9780521801591>.
- [128] “Fiber Optics.” In: *Fundamentals of Photonics*. John Wiley Sons, Ltd, 2001. Chap. 8, 272–309. ISBN: 9780471213741. URL: <https://onlineLibrary.wiley.com/doi/abs/10.1002/0471213748.ch8> (34).

- [129] Biao Wu and Qian Niu. *Nonlinear Landau-Zener tunneling*. **Phys. Rev. A** 61, 023402, **2000** (93, 94)
URL: <https://link.aps.org/doi/10.1103/PhysRevA.61.023402>.
- [130] Franco Dalfovo, Stefano Giorgini, Lev P. Pitaevskii, and Sandro Stringari. *Theory of Bose-Einstein condensation in trapped gases*. **Rev. Mod. Phys.** 71, 463–512, **1999** (91)
URL: <https://link.aps.org/doi/10.1103/RevModPhys.71.463>.
- [131] Franco Gori. *Measuring Stokes parameters by means of a polarization grating*. **Opt. Lett.** 24 9, 584–586, **1999** (33)
URL: <http://ol.osa.org/abstract.cfm?URI=ol-24-9-584>.
- [132] Jeff. Hecht. *City of light : the story of fiber optics*. **1999** (43)
URL: <https://nla.gov.au/nla.cat-vn17702>.
- [133] Carl M. Bender and Stefan Boettcher. *Real Spectra in Non-Hermitian Hamiltonians Having PT Symmetry*. **Physical Review Letters** 80 24, 5243–5246, **1998** (64)
URL: <https://doi.org/10.1103/physrevlett.80.5243>.
- [134] Rajendra Bhandari. *Polarization of light and topological phases*. **Physics Reports** 281 1, 1–64, **1997** (2)
URL: <http://www.sciencedirect.com/science/article/pii/S0370157396000294>.
- [135] Martin van Hecke and Wim van Saarloos. *Convection in rotating annuli: Ginzburg-Landau equations with tunable coefficients*. **Phys. Rev. E** 55, R1259–R1262, **1997** (93)
URL: <https://link.aps.org/doi/10.1103/PhysRevE.55.R1259>.
- [136] J. D. Joannopoulos, Pierre R. Villeneuve, and Shanhui Fan. *Photonic crystals: putting a new twist on light*. **Nature** 386, 143–149, **1997** (8, 34)
URL: <https://doi.org/10.1038/386143a0>.
- [137] A. Smerzi, S. Fantoni, S. Giovanazzi, and S. R. Shenoy. *Quantum Coherent Atomic Tunneling between Two Trapped Bose-Einstein Condensates*. **Phys. Rev. Lett.** 79, 4950–4953, **1997** (94)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.79.4950>.
- [138] P. M. Chaikin and T. C. Lubensky. *Principles of Condensed Matter Physics*. **1995** (8)
URL: <https://doi.org/10.1017/CB09780511813467>.
- [139] T.J. Shepherd. *Full 2-D photonic bandgaps in silica/air structures*. **Electronics Letters** 31, 1941–1943(2), **1995** (34)
URL: https://digital-library.theiet.org/content/journals/10.1049/eL_19951306.

- [140] M. C. Cross and P. C. Hohenberg. *Pattern formation outside of equilibrium*. **Rev. Mod. Phys.** 65, 851–1112, **1993** (11, 79–81, 88)
URL: <https://link.aps.org/doi/10.1103/RevModPhys.65.851>.
- [141] Pierre-Gilles De Gennes and Jacques Prost. *The Physics of Liquid Crystals*. **1993** (33, 34)
URL: <https://doi.org/10.1063/1.2808028>.
- [142] R. E Ecke, Fang Zhong, and E Knobloch. *Hopf Bifurcation with Broken Reflection Symmetry in Rotating Rayleigh-Bénard Convection*. **Europhysics Letters (EPL)** 19 3, 177–182, **1992** (79, 81)
URL: <https://doi.org/10.1209%2F0295-5075%2F19%2F3%2F005>.
- [143] K. R. Elder, Jorge Viñals, and Martin Grant. *Dynamic scaling and quasicrystalline states in the two-dimensional Swift-Hohenberg equation*. **Phys. Rev. A** 46, 7618–7629, **1992** (80)
URL: <https://link.aps.org/doi/10.1103/PhysRevA.46.7618>.
- [144] M. A. Ablowitz and P. A. Clarkson. *Solitons, Nonlinear Evolution Equations and Inverse Scattering*. London Mathematical Society Lecture Note Series. **1991** (91)
URL: <https://doi.org/10.1017/CB09780511623998>.
- [145] Eberhard Bodenschatz, John R. de Bruyn, Guenter Ahlers, and David S. Cannell. *Transitions between patterns in thermal convection*. **Phys. Rev. Lett.** 67, 3078–3081, **1991** (81)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.67.3078>.
- [146] Fang Zhong, Robert Ecke, and Victor Steinberg. *Asymmetric modes and the transition to vortex structures in rotating Rayleigh-Bénard convection*. **Phys. Rev. Lett.** 67, 2473–2476, **1991** (79)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.67.2473>.
- [147] Alfred Shapere and Frank Wilczek. *Gauge kinematics of deformable bodies*. **American Journal of Physics** 57 6, 514–518, **1989** (1)
URL: <https://doi.org/10.1119/1.15986>.
- [148] Alfred Shapere and Frank Wilczek. *Geometric phases in physics*. **1989** (2)
URL: <https://doi.org/10.1142/0613>.
- [149] J. Zak. *Berry's phase for energy bands in solids*. **Phys. Rev. Lett.** 62, 2747–2750, **1989** (85)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.62.2747>.
- [150] M V Berry and J H Hannay. *Classical non-adiabatic angles*. **Journal of Physics A: Mathematical and General** 21 6, L325–L331, **1988** (6)
URL: <https://doi.org/10.1088%2F0305-4470%2F21%2F6%2F002>.

- [151] F. D. M. Haldane. *Model for a Quantum Hall Effect without Landau Levels: Condensed-Matter Realization of the "Parity Anomaly"*. **Phys. Rev. Lett.** 61, 2015–2018, **1988** (10, 56, 61)
URL: <https://doi.org/10.1103/PhysRevLett.61.2015>.
- [152] R. Jackiw. *Three Elaborations on Berry's Connection, Curvature and Phase*. **International Journal of Modern Physics A** 03 02, 285–297, **1988** (3)
URL: <https://doi.org/10.1142/S0217751X88000114>.
- [153] R. B. Laughlin. *Superconducting Ground State of Noninteracting Particles Obeying Fractional Statistics*. **Phys. Rev. Lett.** 60, 2677–2680, **1988** (2)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.60.2677>.
- [154] Christopher W. Meyer, David S. Cannell, Guenter Ahlers, J. B. Swift, and P. C. Hohenberg. *Pattern Competition in Temporally Modulated Rayleigh-Bénard Convection*. **Phys. Rev. Lett.** 61, 947–950, **1988** (8i)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.61.947>.
- [155] M.V. Berry. *The Adiabatic Phase and Pancharatnam's Phase for Polarized Light*. **Journal of Modern Optics** 34 11, 1401–1407, **1987** (1, 2, 7, 56)
URL: <https://doi.org/10.1080/09500348714551321>.
- [156] D. R. Jenkins. *Rolls versus squares in thermal convection of fluids with temperature-dependent viscosity*. **Journal of Fluid Mechanics** 178, 491–506, **1987** (89)
URL: <https://doi.org/10.1017/S0022112087001332>.
- [157] Klaus von Klitzing. *The quantized Hall effect*. **Rev. Mod. Phys.** 58, 519–531, **1986** (2)
URL: <https://link.aps.org/doi/10.1103/RevModPhys.58.519>.
- [158] L.M. Pismen. *Inertial effects in long-scale thermal convection*. **Physics Letters A** 116 5, 241–244, **1986** (82)
URL: <http://www.sciencedirect.com/science/article/pii/0375960186901416>.
- [159] M V Berry. *Classical adiabatic angles and quantal adiabatic phase*. **Journal of Physics A: Mathematical and General** 18 1, 15–27, **1985** (2)
URL: <https://doi.org/10.1088%2F0305-4470%2F18%2F1%2F012>.
- [160] J H Hannay. *Angle variable holonomy in adiabatic excursion of an integrable Hamiltonian*. **Journal of Physics A: Mathematical and General** 18 2, 221–230, **1985** (2, 6)
URL: <https://doi.org/10.1088%2F0305-4470%2F18%2F2%2F011>.

- [161] Michael Victor Berry. *Quantal phase factors accompanying adiabatic changes*. **Proceedings of the Royal Society of London. A. Mathematical and Physical Sciences** 392 1802, 45–57, **1984** (1, 56)
URL: <https://royalsocietypublishing.org/doi/abs/10.1098/rspa.1984.0023>.
- [162] H. S. Greenside and W. M. Coughran. *Nonlinear pattern formation near the onset of Rayleigh-Bénard convection*. **Phys. Rev. A** 30, 398–428, **1984** (80)
URL: <https://link.aps.org/doi/10.1103/PhysRevA.30.398>.
- [163] R. Jackiw. *Fractional charge and zero modes for planar systems in a magnetic field*. **Phys. Rev. D** 29, 2375–2377, **1984** (19, 28, 86)
URL: <https://link.aps.org/doi/10.1103/PhysRevD.29.2375>.
- [164] D. R. Jenkins and M. R. E. Proctor. *The transition from roll to square-cell solutions in Rayleigh-Bénard convection*. **Journal of Fluid Mechanics** 139, 461–471, **1984** (89)
URL: <https://doi.org/10.1017/S0022112084000458>.
- [165] Gordon W. Semenoff. *Condensed-Matter Simulation of a Three-Dimensional Anomaly*. **Phys. Rev. Lett.** 53, 2449–2452, **1984** (19)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.53.2449>.
- [166] J. E. Avron, R. Seiler, and B. Simon. *Homotopy and Quantization in Condensed Matter Physics*. **Phys. Rev. Lett.** 51, 51–53, **1983** (2)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.51.51>.
- [167] Barry Simon. *Holonomy, the Quantum Adiabatic Theorem, and Berry's Phase*. **Phys. Rev. Lett.** 51, 2167–2170, **1983** (4)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.51.2167>.
- [168] T. Suhara, K. Kobayashi, H. Nishihara, and J. Koyama. *Graded-index Fresnel lenses for integrated optics*. **Appl. Opt.** 21 11, 1966–1971, **1982** (34)
URL: <http://ao.osa.org/abstract.cfm?URI=ao-21-11-1966>.
- [169] D. J. Thouless, M. Kohmoto, M. P. Nightingale, and M. den Nijs. *Quantized Hall Conductance in a Two-Dimensional Periodic Potential*. **Phys. Rev. Lett.** 49, 405–408, **1982** (2, 6, 63)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.49.405>.
- [170] K. v. Klitzing, G. Dorda, and M. Pepper. *New Method for High-Accuracy Determination of the Fine-Structure Constant Based on Quantized Hall Resistance*. **Phys. Rev. Lett.** 45, 494–497, **1980** (2, 5, 6)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.45.494>.
- [171] N. D. Mermin. *The topological theory of defects in ordered media*. **Rev. Mod. Phys.** 51, 591–648, **1979** (8)
URL: <https://link.aps.org/doi/10.1103/RevModPhys.51.591>.

- [172] W. P. Su, J. R. Schrieffer, and A. J. Heeger. *Solitons in Polyacetylene*. **Phys. Rev. Lett.** 42, 1698–1701, **1979** (10, 21, 23, 32, 56, 58, 60, 81, 91)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.42.1698>.
- [173] M V Berry and J H Hannay. *Umbilic points on Gaussian random surfaces*. **Journal of Physics A: Mathematical and General** 10 11, 1809–1821, **1977** (8)
URL: <https://doi.org/10.1088%2F0305-4470%2F10%2F11%2F009>.
- [174] J. Swift and P. C. Hohenberg. *Hydrodynamic fluctuations at the convective instability*. **Phys. Rev. A** 15, 319–328, **1977** (11, 80)
URL: <https://link.aps.org/doi/10.1103/PhysRevA.15.319>.
- [175] R. Jackiw and C. Rebbi. *Solitons with fermion number $\frac{1}{2}$* . **Phys. Rev. D** 13, 3398–3409, **1976** (21, 23, 86, 87)
URL: <https://link.aps.org/doi/10.1103/PhysRevD.13.3398>.
- [176] Hideo Samba. *Steady States and Quasienergies of a Quantum-Mechanical System in an Oscillating Field*. **Phys. Rev. A** 7, 2203–2213, **1973** (52)
URL: <https://link.aps.org/doi/10.1103/PhysRevA.7.2203>.
- [177] A. Yariv. *Coupled-mode theory for guided-wave optics*. **IEEE Journal of Quantum Electronics** 9 9, 919–933, **1973** (56)
URL: <https://doi.org/10.1109/jqe.1973.1077767>.
- [178] Alan C. Newell and J. A. Whitehead. *Finite bandwidth, finite amplitude convection*. **Journal of Fluid Mechanics** 38 2, 279–303, **1969** (91)
URL: <https://doi.org/10.1017/S0022112069000176>.
- [179] H. T. Rossby. *A study of Bénard convection with and without rotation*. **Journal of Fluid Mechanics** 36 2, 309–335, **1969** (79)
URL: <https://doi.org/10.1017/S00221120690001674>.
- [180] F. H. Busse. *The stability of finite amplitude cellular convection and its relation to an extremum principle*. **Journal of Fluid Mechanics** 30 4, 625–649, **1967** (81)
URL: <https://doi.org/10.1017/S0022112067001661>.
- [181] A. Schlüter, D. Lortz, and F. Busse. *On the stability of steady finite amplitude convection*. **Journal of Fluid Mechanics** 23 1, 129–144, **1965** (81, 89)
URL: <https://doi.org/10.1017/S0022112065001271>.
- [182] Jon H. Shirley. *Solution of the Schrödinger Equation with a Hamiltonian Periodic in Time*. **Phys. Rev.** 138, B979–B987, **1965** (40)
URL: <https://link.aps.org/doi/10.1103/PhysRev.138.B979>.
- [183] R. G. Chambers. *Shift of an Electron Interference Pattern by Enclosed Magnetic Flux*. **Phys. Rev. Lett.** 5, 3–5, **1960** (2)
URL: <https://link.aps.org/doi/10.1103/PhysRevLett.5.3>.

- [184] Enok Palm. *On the tendency towards hexagonal cells in steady convection.* **Journal of Fluid Mechanics** 8 2, 183–192, **1960** (81)
URL: <https://doi.org/10.1017/S0022112060000530>.
- [185] Y. Aharonov and D. Bohm. *Significance of Electromagnetic Potentials in the Quantum Theory.* **Phys. Rev.** 115, 485–491, **1959** (1, 2)
URL: <https://link.aps.org/doi/10.1103/PhysRev.115.485>.
- [186] S. Pancharatnam. *Generalized theory of interference, and its applications.* **Proceedings of the Indian Academy of Sciences - Section A** 44 5, 247–262, **1956** (1, 2, 6, 56)
URL: <https://doi.org/10.1007/BF03046050>.
- [187] Shiing-shen Chern. *On the Curvatura Integra in a Riemannian Manifold.* **Annals of Mathematics** 46 4, 674–684, **1945** (6)
URL: <http://www.jstor.org/stable/1969203>.
- [188] V.V. Vladimirkii. *The rotation of polarization plane for curved light ray.* **Dokl. Akad. Nauk. USSR** 21, 222, **1941** (7, 56).
- [189] S.M. Rytov. *Transition from wave to geometrical optics.* **Dokl. Akad. Nauk. USSR XVIII**, 263, **1938** (7, 56).
- [190] Conyers Herring. *Accidental Degeneracy in the Energy Bands of Crystals.* **Phys. Rev.** 52, 365–373, **1937** (25)
URL: <https://link.aps.org/doi/10.1103/PhysRev.52.365>.
- [191] Erich Hückel. *Quantentheoretische Beiträge zum Benzolproblem.* **Zeitschrift für Physik** 70 3, 204–286, **1931** (58)
URL: <https://doi.org/10.1007/BF01339530>.
- [192] Lev Shubnikov and Wander Johannes de Haas. *Magnetische Widerstandsvergrößerung in Einkristallen von Wismut bei tiefen Temperaturen.* **Comm. Phys. Lab. Univ. Leiden** 207a, 3–6, **1930** (32)
URL: <https://www.dwc.knaw.nl/DL/publications/PU00015868.pdf>.
- [193] Paul Adrien Maurice Dirac and Ralph Howard Fowler. *The quantum theory of the electron.* **Proceedings of the Royal Society of London. Series A, Containing Papers of a Mathematical and Physical Character** 117 778, 610–624, **1928** (9)
URL: <https://royalsocietypublishing.org/doi/abs/10.1098/rspa.1928.0023>.