

occam[®] user group

Supplement to List of Members

December 1990

OUG member list supplement to December 1990

The directory in this booklet supplements the one published in December 1989. It is classified alphabetically by countries in three main groups:

- 1 Europe,
- 2 America,
- 3 Rest of the World.

It includes all members who have joined the group or reported an address change except those who do not wish to have their identities made public. The cut-off date for inclusion is mid-December 1990.

Where available, a Telephone Number, List of interests and Electronic mail address is also given.

Telephone numbers have been augmented with an international dialling code when this was not supplied by the member.

No attempt has been made to standardise EMAIL addresses.

Interests are coded under the following headings, with other words given in full.

a Artificial intelligence	f Formal aspects
g Graphics	h Hardware
l Learning	n Networks
m Numerical methods	o Operating systems
u Unix	

The final item of the entry for each member indicates the source of the information. The codes used are to be interpreted thus:

<i>Q</i>	OUG Questionnaire (1987)
<i>R</i>	Rejoining form sent to members who did not return questionnaire
<i>E</i>	OUG Enrolment form before April 1989
<i>A date</i>	New entry Added on date shown (no date = before April 1989)
<i>M date</i>	Existing entry Modified on date shown

Additional information in the form of a text string of up three lines provided by the member at time of joining is also available on the computer file.

Any member who wishes to report an error in his own entry in this directory should photocopy an enrolment form from the back of the booklet and send it to the address below. Apologies are offered for any errors which have arisen from the combination of manual and automated procedures that have been used in the creation of this directory.

Any member who knows that another member has moved from the address shown and is unlikely to have his or her mail forwarded is invited to send an enrolment form to that other member so that he or she may rejoin the group.

The occam user group membership file is held on a computer at the INMOS offices at Bristol. All enquiries about the availability on machine readable media of this and further information supplied by OUG members should be directed to the address below.

**Michael Poole,
OUG Secretary,
INMOS Limited,
1000 Aztec West,
Almondsbury,
Bristol BS12 4PQ,
United Kingdom.**

Tel: +44-454 616616

EMAIL: oug@inmos.co.uk

1 Europe

AUSTRIA

- Michael Dellefant**, Ingenieur Etzelstrasse 25, A-6020 Innsbruck, Austria. *A 14-FEB-1990*
Tel: +43-4227 4169
Gernot Druml, Griespasse 15, A-9170 Ferlach, Austria. *A 5-JUN-1990*
Interests: hn
- Ing. Hoffelner**, Rainer, Druckerei F. Wertp, a-1090 Otto Wagnerpl. 3, Austria. *A 25-JUL-1990*
Interests: g line scan camera data proc
- Dr R Nowotny**, Boltzmann-Inst. F, Tumordiagnostik Co. Zentr, Inst. F. Radio Diagnostik, Alser Str. 4, A-1090 Wien, Austria. *Tel: +43-0222 34 7205*
Interests: gm *A 9-JAN-1990*
- Albert Schuler**, Technical University Vienna, Institut fuer Allg., Elektrotechnik, Gusshausstrasse 27/359, A-1040 Vienna, Austria. *Tel: +43-222 58801 3869*
Interests: gh *M 24-APR-1990*
- Mir W Veith**, Joanneum Research Centre, IAS, Inffeldg. 12, A-8010 Graz, Austria. *A 15-DEC-1989*
Interests: hn
- Michael Zeiller**, Technical University Vienna, Institut fur Fraktische, Informatik, Karlsplatz 13/180A, A-1040 Vienna, Austria. *Tel: +43-1 588 01 4582*
Interests: g *A 13-MAR-1990*

BELGIUM

- Eddy Biesemans**, Inelco, Oorlogskruisenlaan 94, 1120 Brussels, Belgium. *Tel: +32-02 244 2811*
Interests: ghm *A 17-AUG-1990*
- Dirk Borghys**, TDLM/CT-TE, Martelarenstraat 181, 1800 Peutie (Vilvoorde), Belgium. *Tel: +32-0 2 251 4010 ext:2581*
Interests: agu *A 22-OCT-1990*
- H Brams**, Universite Catholique de Louvain, Unite D'Informatique, Place Sainte-Barbe 2, B-1348 Louvain-la-Neuve, Belgium. *Tel: +32-10 47 31 50*
Interests: hnou occam *EMAIL: hbr@info.ucl.ac.be* *A 12-MAR-1990*
- Michel Caubo**, Voie de Liege 2, 4920 Embourg, Belgium. *Tel: +32-33 41 67 76 77*
Interests: g *A 9-MAR-1990*
- P Godard**, Centexbel, Avenue Du Parc, 38, B-4655 Chaineux, Belgium. *Tel: +32-87 332756*
EMAIL: be.sunbim@pommelpeter *A 26-MAR-1990*
- C Jacquemot**, Universite Catholique de Louvain, Unite D'Informatique, Place Sainte-Barbe 2, B-1348 Louvain-la-Neuve, Belgium. *Tel: +32-10 47 31 50*
Interests: fhnu occam *EMAIL: cj@info.ucl.ac.be* *A 12-MAR-1990*
- Marc Lobelle**, U.C.L. Unite Info., Place Ste Barbe 2, B-1348 Louvain-la-neuve, Belgium. *Tel: +32-10 47 32 74* *Interests: nou* *EMAIL: ml@info.ucl.ac.be* *A 17-AUG-1990*
- Rudi Vanhoutteghem**, Lemaire/Rodelco, Limburg Stirum 243, 1810 Wemmel, Belgium. *Tel: +32-2 460 0560*
Interests: afghlnmou *A 15-DEC-1989*

BULGARIA

- Ljudmil Manasiev**, Center of Inf. and Comp. Tech., Acad. G. Bonchev Str., BL 25-A, Sofia 1113, Bulgaria. *Tel: +359-2 708 494* *Interests: nou* *A 7-JUN-1990*
- Evgeniy Evgeniev Neytchev**, 43 Petar Bogdan, Sofia 1505, Bulgaria. *Tel: +359-2 438610*
Interests: am *A 17-AUG-1990*
- Boyko Tchavdarov**, Inst. of Mechanics & Biochem., Bulgarian Academy of Sciences, Sofia, 1113, Acad. G. Bonchev N4, Bulgaria. *Tel: +359-2 7131 ext: 770*
Interests: gm *A 31-MAY-1990*
- Apostol Vassiler**, Center of Inf. and Comp. Tech., Acad. G. Bontchev Str. Bl.25-A, Sofia 1113, Bulgaria. *Tel: +359-2 708 494* *Interests: nm0* *A 7-JUN-1990*

CZECHOSLOVAKIA

- Prof. Vaclav Dvorak**, Dept. of Computer Engineering, Technical University of Brno, 61266 Brno, Bozete-
chova 2, Czechoslovakia. *Tel:* +42-5 746 111
Interests: **h** config simul *A 25-JUL-1990*
- Rouslan Raytchev**, International Basic Lab. of AI, Institute of Technical Cybern, Slovak Academy of Sci-
ences, Dubravska cesta 9, Bratislava 84237, Czechoslovakia. *Tel:* +42-7 378 27 01
Interests: **agm** *A 17-SEP-1990*

DENMARK

- Kim Fisker**, Datalogisk afdeling, Aarhus Universitet, NY Munkegade, Bygn 540, 8000 Aarhus, Denmark.
Tel: +45-86202711 *Interests:* **hn** *EMAIL:* kjisker@daimi.dk *A 25-APR-1990*
- Frederick Inel-Brockdorff**, Cresco Data A/S, 148 Oresundsvej, 2300 Copenhagen, Denmark.
Interests: **h** *A 14-JUN-1990*
- Bent Jensen**, R09 Levanget 114, 3450 Allerod, Denmark.
Interests: **hl** *A 4-JUN-1990*
- Henrik Kaarup Krogh**, Grofthojparken 160, 4. TV, DK-8260 Viby J.,
Denmark. *Tel:* +45-009 45 86 28 94 23
Interests: **afghlnmo** *EMAIL:* krogh@daimi.aau.dk *A 12-DEC-1990*
- Bent Rosenkrands**, Compower, Mileparken 22, 2240 skovlunde, Denmark. *Tel:* +45-44536622
Interests: **agh** *A 17-AUG-1990*
- Ole Tingleff**, Inst for Numerical Analysis, Building 303, Technical Univ of Denmark, DK2800 Lyngby, Den-
mark. *Tel:* +45-42 88 19 11 ext: 4370
Interests: **lm** *EMAIL:* nmiole@vm.uni-c.dk *A 15-FEB-1990*

EIRE

- Mairead Flanagan**, Dept. of Computer Science, Trinity College Dublin, Dublin 2, Eire.
Tel: +353-01 772941 ext: 1136 *Interests:* **u** *EMAIL:* flanagan@cs.tcd.ie *M 24-APR-1990*
- Julian R Hirst**, CACI, 37 Dawson St, Dublin 2, Eire. *A 22-OCT-1990*

FINLAND

- Jari Asikainen**, Instrumentarium Imaging, P O Box 357, SF-00101 Helsinki, Finland. *Tel:* +358-0 394 1352
Interests: **gm** *A 13-JUN-1990*
- Marc Girod**, Telenokia, SJ Kilo TL 3C, P O Box 33, SF - 02601 Espoo, Finland. *A 7-JUN-1990*
- Ossi Grohn**, Oy LM Ericsson Ab (LMF), T/L, 02420 Jorvas, Finland. *Tel:* +358-0 299 2290
Interests: **hln** dsp (a100) *EMAIL:* imf.imfrog@memo.ericsson.se *A 22-OCT-1990*
- Tuomo Hakola**, IVO, Tekniikantie 17, 02150 Espoo, Finland. *Tel:* +358-0 437 5302
Interests: **ahnmo** *A 31-MAY-1990*
- Olli Hyvarinen**, Helsinki Univ of Tech (TKK-F), Dept of Comp Science, SF-02150 Espoo, Finland.
Tel: +358-0 460 144 *Interests:* **afhlou** *EMAIL:* uucp:olli@hutmc.hut.fi(uucp
M 8-FEB-1990
- Seppo Janhonen**, OY LM Ericsson AB, T/L, 02420 Jorvas, Finland. *Tel:* +358-0 2992148
Interests: **ahou** dsp *A 7-DEC-1990*
- Jukka Jurvansuu**, Kisatie 9, 87250 Kajaani, Finland. *Tel:* +358-86 140 888
Interests: **gm** *A 21-NOV-1990*
- Y S Knuuttila**, Unikkotie 14 B 25, 01300 Vantaa, Finland. *M 19-JUL-1990*
- A J Kortekangas**, VTT/TIK, Lehtisaarentie 2 A, SF-00340 Helsinki, Finland. *Tel:* +358-+358 0 4356 6039
Interests: **gnou** *EMAIL:* kortekangas@tik.vtt.fi earn/bitnet *M 12-FEB-1990*
- Pekka Lanki**, Niityleatu 4C15, 02200 Espoo, Finland. *Tel:* +358-0 423035
Interests: **aglm** *M 19-JUL-1990*
- Kari Lehmusvaara**, Rauma-Repola, Technology Center, Box 306, SF-33101 Tampere, Finland.
Tel: +358-31 501673 *Interests:* **h** real-time *EMAIL:* kari@tut.fi *A 14-FEB-1990*

- Jari Loytomaki, Maapallonkuja 2 C 61, 02210 Espoo, Finland. Tel: +358-0 804 3003
Interests: **hm** M 18-SEP-1990
- Kai Pylkkonen, Jakalatie 5 E37, 00730 Helsinki 73, Finland. Tel: +358-90 366618
Interests: **a1** simulators A 29-OCT-1990
- Jussi-Pekka Sairanen, Helsinki Univ of Technology, Otakaari 5A, 02150 Espoo, Finland. Tel: +358-90 4512455 Interests: **ghu** EMAIL: jiipee@ecad.hut.fi M 14-JUN-1990
- Timo Virtaneva, 11 Hiotie 3, SF-01280 Vantaa, Finland. Interests: **aghn** A 15-FEB-1990
- Ari Visa, Technical Research Cent. Finland, Laboratory of Graphic Arts, PL 106, SF-02150 Espoo, Finland. Tel: +358-0 4561 Interests: **ag1m** EMAIL: ari.visa@vtt.fi A 17-SEP-1990

FRANCE

- Prof Rene Marcel Alt, Laboratoires D'Informatique, U.F.R. Sciences, Universite De Caen, F 14032 Caen Cedex, France. Tel: +33-31455763, 31455616
Interests: **grm** M 24-APR-1990
- Jean-Yves Antoine, MS 2i, Parc d'Affaires, BP 613, 27106 Val de Reuil, Cedex, France. Tel: +33-32 59 32 32 Interests: **ao** A 18-OCT-1990
- Gerard Authie, LAAS, 7 Avenue du Colonel Roche, 31400 Toulouse, France. Tel: +33-61 33 64 72
Interests: **amu** EMAIL: authie@laas.laas.fr M 24-APR-1990
- Diolien El Baz, LAAS du CNRS, 7 Avenue du Colonel Roche, 31077 Toulouse, Cedex, France. M
31-MAY-1990
- Jean Berezne, Observatoire Des Pa, 92195 Meudon, Cedex, France. Tel: +33-1 45 07 76 79
EMAIL: 17698::berezne A 13-NOV-1990
- Nelson Borges-Garcia, 80 rue du Midi, Bat. 2, Apt 74, 31400 Toulouse, France. A 5-JUN-1990
- Francois Breant, Laboratoire Masi, University Paris 6, 4 Place Jussieu, 75252 Paris, Cedex 05, France. Tel: +33-44274363 Interests: **hnou** software engineering EMAIL: breant@masi.ibp.fr
A 7-DEC-1990
- Francois Chapeau-Blondeau, Faculte des Sciences, 2 Boulevard La Voiser, 49100 Angers, France. Tel: +33-41 73 53 00 Interests: **alm** computational physics A 29-OCT-1990
- Pascal Chery, ASAP, 2 Av des Chaumes, 78180 Montigny Le Brix, France. Interests: **aghl** A 14-FEB-1990
- M. Alain Cosnuau, Onera, BP 72, 92332 Chatillon, France. Interests: **m** A 25-APR-1990
- Patrick Daegelen, I.N.R.A., Groupe Systemes Paralleles, et Biologie, Institut de Biotechnologie, 78350 Jouy en Josas, France. Tel: +33-1 3465 2635
Interests: **afghlnm** EMAIL: daegelen@frinra72 M 24-APR-1990
- Philippe d'Anfray, Onera/DML, 29 av. de la Division Leclerc, 92320 Chatillon, France. Interests: **aflm** A 25-APR-1990
- Rene Devilliers, IGR Unite 66 IHSERM, 39 Rue C. Desmoulins, 94805 Villejuif Cedex, France. A
8-JAN-1990
- Don Ellerton, La Garenne, Saint Martin de Curton, 47700 Ohsteljaloux, France. Tel: +33-53 89 28 31
Interests: **aghlnmou** A 4-OCT-1990
- Michel Gourgang, Universite Clermont II, Laboratoire D'Informatique, 63177 Aubiere Cedex, France. Tel: +33-73 40 75 14 Interests: **fmo** A 5-JUN-1990
- David Hill, Universite Clermont-Ferrand II, Laboratoire D'Informatique, Complexe Scientifique de Cezeaux, 63177 Aubiere Cedex, France. Tel: +33-73 40 74 43
Interests: **ego** A 7-JUN-1990
- Francois Jakob, Syseca, 315 Bureaux de la Colline, 92213 Saint-Cloud, Cedex, France. Tel: +33-1 49 11 73 06 Interests: **agou** EMAIL: jakob@syseca.uuoc A 7-AUG-1990
- Royer Joel, 19 Av. De La Republique, 91600 Savigny Sur Orge, Cedex, France. Tel: +33-1 47 70 13 23
Interests: **aho** M 18-OCT-1990
- Xavier De Joybert, Thomson-CSF/DCS - GEAS, Parc d'activites Kleber, 160 Bd. de Valmy, BP 82 - 92704 Colombes Cedex, France. Tel: +33-47 60 35 96
Interests: **a** M 24-APR-1990

- Dr Y Kermarrec**, ENST, Dept Inf, 75634 Paris, Cedex 13, France. *Tel:* +33-1 45 81 73 36
Interests: h *EMAIL:* kermarre@inf.enst.fr *A 25-JUL-1990*
- Richard M. Marshall**, Non Standard Logics, 57-59 Rue Lhomond, 75005 Paris, France.
Tel: +33 1 43 36 77 50 *Interests:* agh1o cad,languages *EMAIL:* Ma *M 24-JAN-1990*
- Vladimir Z Metchev**, INSA - LATEA, 35043 Rennex Cedex, France. *Tel:* +33-99 28 64 99
Interests: a robot control *M 30-OCT-1990*
- Mr Moncef Mezghani**, Directeur Technique, Medical Computers France, 10 Avenue Ampere, 78180 Montigny le Bretonneux, France.
Interests: gn *Tel:* +33-1 34602442
A 25-JUL-1990
- Michel Mur**, DPHPE / SEIPE, Cen Saclay, 91191 Gif Sur Yvette Cedex, France. *Tel:* +33-6908 33 86
Interests: ghn *EMAIL:* mur@frsac12 *A 7-JUN-1990*
- Gerard Padiou**, Enseehit, 2 rue Camichel, 31071 Toulouse, Cedex, France. *Tel:* +33-61 58 82 34
Interests: o image processing *EMAIL:* padiou@irit.fr *A 31-MAY-1990*
- Emmanuel Paviot-Adet**, Laboratoire Masi, Universite Paris 6, 4 Place Jussieu, 75252 Paris, Cedex 05, France.
Interests: hnou *EMAIL:* pariot@masi.ibp.fr *A 7-DEC-1990*
- Philippe Pingand**, C.J.N.I.A, 40 Av. Diacon, F-34090 N Montpellier, France. *Tel:* +33-67 04 20 94
Interests: a1 *EMAIL:* hiffy@frnoppil.bitnet *A 22-OCT-1990*
- Francis Favre Reguillon**, LETI - DSYS, Centre d'Etudes Nucleaires 85X, 38041 Grenoble, Cedex, France.
Tel: +33-76 88 37 61 *Interests:* hnmou *EMAIL:* francois.favre-reguillon@leti.cea.fr
A 17-SEP-1990
- Cat Riffel**, 18 Rue Clos David, 95580 Andilly, France.
Interests: gho *A 8-JAN-1990*
- Michel Syska**, CNRS - I3S, Bat 4.250 AU Albert Einstein, Sophia Antipolis, 06560 Valbonne, France.
Tel: +33-92942676 *Interests:* n *EMAIL:* syska@ceuisi.cerisi.fr *A 4-OCT-1990*
- J L Terrasse**, I2E, 12 Rue Frederick Joliot, 13763 Les Noilles Cedex, France.
Interests: fghnmo *A 6-MAR-1990*
- Christian Tricot**, Archipel SA, Pae Du Levray, 4 Route De Nanfray, 74000 Cran-Gevrier, France.
Tel: +33-50 69 20 58 *Interests:* aghnmou *A 14-FEB-1990*

GERMANY(WEST)

- Wolfgang Asstalg**, Abt: E345, ANT Nachrichtentechnik, Gerberstr. 33, D-7150 Backnang, Germany.
Tel: +49-07191 133304 *Interests:* o *A 14-FEB-1990*
- Franz-Rudolph Assmann**, Dept. of Computer Science, University of Kaiserslautern, P.O. 3049, D-6750 Kaiserslautern, Germany. *A 28-FEB-1990*
- Ulrich Barthold**, Electronic Laboratory, Kodak Aktiengesellschaft, Hedelfinger Strasse, 7000 Stuttgart 60, Germany. *A 8-JAN-1990*
- Bernard Bauer**, University of Paderborn, FB 17, Postfach 1621, 4790 Paderborn, Germany.
Tel: +49-05251 603342 *EMAIL:* bb@uni-paderborn.de *A 18-OCT-1990*
- Douglas Baughman**, Seeheimer Str. 33, D-6100 Dermstadt, West Germany. *Tel:* +49-06151 56393
Interests: fgh1no control and measurement,swr-engineeri *A 6-MAR-1990*
- Dipl Eng Alfred Blaickner**, Rohde and Schwarz, Muhldorf str.15, Postfach 801469, D-8000 Munchen 80, Germany. *M 7-FEB-1990*
- Michael Blunck**, BIBA, University of Bremen, P O Box 330 560, D-2800 Bremen 33, Germany.
Tel: +49-49 421 22009 23 *Interests:* ag *A 17-AUG-1990*
- W Bodenschatz**, Carl-Kaebble Strasse 15, 7150 Backnang, West Germany. *Tel:* +49-0711/121-1405
Interests: ahno *M 18-SEP-1990*
- Prof. Dr. Manfred Bohner**, FH Kaiserslautern, Morlauerer str. 31, 6750 Kaiserslautern, Germany.
Tel: +49-10 631 7108 316 *Interests:* a1 *A 14-FEB-1990*
- Gunter Brast**, EAR, Hartmann + Braun, Graetstr. 97, D-6000 Frankfurt/Main, Germany.
Tel: +49-069 7992020 *Interests:* fghnou measurement and control *A 6-MAR-1990*
- J J Buchholz**, Inst. of. Flug. Fuhung, Reben ring 18, D-3300 Braunschweig, West Germany.
Tel: +49-+49 391 3753 *Interests:* m *EMAIL:* i6050505@dbstu1.earn *M 12-FEB-1990*
- Werner Dahlke**, Am Radeberg 9, D 2808 SYEE, West Germany. *Tel:* +49-0421 538 1248
Interests: hmo *A 9-JAN-1990*

- Heiko Doerr**, Institut für Informatik, Nestorstrasse 8-9, 1000 Berlin (West), West Germany.
Tel: +49-30 89691106 *Interests: fl* software development *EMAIL: doerr@fubinf.uuop*
A 21-FEB-1990
- A Eichberger**, Karolingerallee 24, D-8000 München 90, West Germany. *Tel: +49-08153 28470*
Interests: mo *EMAIL: df1e@dlrv* A 5-JUN-1990
- Anita Frey**, FIM, Eisenstockstr. 12, 7505 Ettlingen 6, Germany. A 22-OCT-1990
- D Frieauff**, Dornier GmbH, Dept. EEBD, P O B 1360, 7990 Friedrichshafen, Germany.
Interests: ahno M 24-APR-1990
- Paul Furber**, Helene Neeson Str. 4, 2800 Bremen 1, Germany. *Tel: +49-0421 211584*
Interests: gh A 7-AUG-1990
- Rolf Geisen**, c/o Paracom GmbH, Juelicherstr. 338, 5100 Aachen, West Germany. *Tel: +49-241 166000*
A 17-SEP-1990
- Dr Peter Gemmar**, Damaschkestr. 7, 7505 Ettlingen, Germany. *Tel: +49-7243 4025*
M 19-JUL-1990
- Dr Alan John Goddard**, Lowith Strasse 6, Schwabing, 8000 München 40, Germany. *Tel: +49-089 348467*
Interests: o signal/image processing A 30-OCT-1990
- Klaus Gresser**, Franz-Joseph-Str. 38, 8000 München 40, Germany. *Tel: +49-89 2105 8354*
Interests: h real time *EMAIL: gresser@lpr.e-technik.tu.muenchen.db* A 4-OCT-1990
- Grote**, ABB - ME/TS 7, Kafertaler Str. 258, Germany. *Tel: +49-0621 3814332*
Interests: hm control algorithm A 25-JUL-1990
- Jürgen Hannappel**, Sternburgstrasse 96, 5300 Bonn 1, Germany.
Interests: ahmo A 25-APR-1990
- Gunter Harrer**, c/o Erwin Sick GmbH, Machtlfingerstr. 21, 8000 München 70, West Germany.
Tel: +49-089 7870 241 *Interests: ahln* M 28-FEB-1990
- Voker Hatz**, Universität Karlsruhe, Fakultät für Informatik, Institut für Algorithmen und Kognitive Systeme,
Postfach 6980, D-7500 Karlsruhe 1, Germany. *Tel: +49-721 608 4260*
Interests: hn *EMAIL: hatz@ira.uka.de* A 9-NOV-1990
- Karl Heesch**, Celsiusweg 18, D2000 Hamburg 50, Germany. *Tel: +49-040 89 29 72*
Interests: gmu M 30-OCT-1990
- Dipl. Ing. FH Michael Herrmann**, Abteilung EAEM, Dornier GmbH, Postfach 1420, 7990 Friedrichshafen,
Germany. *Tel: +49-7545 88158*
Interests: ghnou M 24-APR-1990
- Dr Paul Herrmann**, Universität Leipzig, Liebiostrasse 27, Sektion Informatik, Leipzig 7010, Germany(East).
Tel: +49-7167 387 *Interests: fgnmou* A 17-SEP-1990
- Peter Heusch**, LS Informatik VI, Postfach 500 500, D-4600 Dortmund 30, Germany.
Interests: aou A 14-FEB-1990
- Dr K Hoffmann**, Technische Hochschule, Darmstadt, FB 16 Elektronik Weukstatt, Petersen Str. 30, D6100
Darmstadt, Germany.
A 25-JUL-1990
- Dieter Homeister**, Bockelstrasse 92D, D-700 Stuttgart 75, Germany. *Tel: +49-+49*
Interests: ghno M 6-DEC-1990
- Dipl. Ing. Franz Kaspavec**, Alcatel Austria- ELIN, Forschungszentrum Gesellschaft, Ruthnergrasse 1-7,
A-1210 Wien, Austria. *Tel: +49-431 39 16 21 ext: 148*
Interests: afghnmou *EMAIL: vd.kaspa@rcvje via Tech.univ.vienna* A 25-APR-1990
- Dr Michael Kiel**, IBMB, Tu Braunschweig, Beethovenstr.52, D-3300 Braunschweig, Germany.
Tel: +49-0531 391 5484 *Interests: am* M 10-APR-1990
- Peter A Krauss**, Institute of CAD, Technical University of Munich, P O Box 20 24 20, D-8000 Munich 2,
West Germany. *Tel: +49-89 2105 8338*
Interests: anu *EMAIL: pak@tumuc.e-technik.tu-muenchen.dbp* M 21-FEB-1990
- Carsten Kurz**, Bergisch-Gladbacher Str. 127, 5000 Köln 80, West Germany. *Tel: +49-0221 626376*
Interests: gh A 14-MAR-1990
- Tsinas Lampros**, Mittermayer Str. 39, 8060 Dachau, West Germany. *Tel: +49-8131 79126*
Interests: ahlm A 29-OCT-1990
- Steffen Leonhardt**, Dept. of Control Engineering, Techn. University of Darmstadt, Schlossgraben 1, D-
6100 Darmstadt, West Germany. *Tel: +49-6151 165414/162214*
Interests: ghm *EMAIL: xbr4dd81@ddathd21.bitnet* A 8-JAN-1990

- R Lueling**, University of Paderborn, Department of Computer Science, Warburgestr. 100, 4790 Paderborn, West Germany. *Tel:* +49-05251 602660
Interests: **afhno** *EMAIL:* re@uni-paderborn.de *A 24-APR-1990*
- Oliver Memming**, Brotweg 12, 3320 Salzgitler, Germany. *Tel:* +49-0531 80 98 720
Interests: **aghlnmou** *A 4-OCT-1990*
- Prof. L Miller**, Max-Planck-Str. 39, 7100 Heilbronn, PDV-Labor, West Germany. *Tel:* +49-07131 504336
Interests: **gno** *A 14-FEB-1990*
- Andreas Mitschele-Thiel**, Universitat Erlangen, IMMD 7, Martensstr. 3, 8520 Erlangen, West Germany.
Tel: +49-09131 857932 *Interests:* **no** *EMAIL:* mitsch@immd7.informatik.uni-erlangen
A 25-APR-1990
- Prof. Dr. E-R Olderog**, FB Informatik, Uni. Oldenburg, Postfach 2503, 2900 Oldenburg, West Germany.
Interests: **f** *EMAIL:* olderog@uniol.uucp *M 25-JUL-1990*
- Michael Randt**, Scharnhorststr. 7, 3300 Braunschweig, Germany. *Tel:* +49-531 76762/38080
Interests: **h** real-time applications *A 14-FEB-1990*
- Prof. Dr. Roland Roessler**, FH Bielefeld, Wilhelm Bertelsmann Str. 10, D 4800 Bielefeld, Germany.
Tel: +49-0521 106 2347 *Interests:* **no** *A 21-NOV-1990*
- Heiko Rohwer**, Wischhorn 23, 2082 Uetersen, West Germany.
Interests: **hlmou** *A 22-OCT-1990*
- David Sanchez**, German Aerospace Research Est., Robotics and Automation, D-8031 Wessling, Germany.
Tel: +49-8153 28 426 *Interests:* **aghlnmou** *A 7-AUG-1990*
- Stefan Schafer**, Schmittgraben 17, D-6306 Longgons, West Germany. *Tel:* +49-06403 75199
Interests: **fghnmo** *A 6-MAR-1990*
- Reinhard Schieber**, Micro Nova Electronic GmbH, 8060 Dachau, Germany.
Tel: +49-08131 3504/08131 8657
Interests: **o** signal processing *M 4-OCT-1990*
- Prof. Klaus Schilling**, Physics Department, University of Wuppertal, Gausstr. 20, D-5600 Wuppertal 1, Germany.
M 25-JUL-1990
- Rolf Schulze**, Gerhart - Hauptmann, Ring 252, D-6000 Frankfurtim 50, Germany.
Interests: **fhnmu** *A 7-JUN-1990*
- Prof. Dr. Alois Schutte**, Berufsakademie Lorrach, Hangstr 48, D-7850 Lorrach, Germany. *A 13-JUN-1990*
- Ralf Seppelt**, Grober Bruch 2, D-3392 Clausthal-Zellerfeld, West Germany. *A 7-JUN-1990*
- Dr Michael Shulman**, Dernburgstrasse 15, D-1000 Berlin 19, West Germany. *Tel:* +49-030 3222751
Interests: **ag1** *A 25-APR-1990*
- H P Siemon**, Fachbereich Informatik Lehrstuhl, Universitat Dortmund, 4600 Dortmund 50, Postfach 500 500, West Germany. *Tel:* +49-231 / 755 2012
Interests: **ag1** *EMAIL:* siemon@exunido.uucp *A 14-FEB-1990*
- Josef Spangler**, Institut fur Angewandte Physik, Universitat Regensburg, Universitat Str. 31, D-8400 Regensburg, West Germany. *Tel:* +49-0941 943 2059
Interests: **glnmo** *EMAIL:* spangler@vax1.rz.uni-regensburg.dbp *A 9-MAR-1990*
- Ilian Tchonbadjiev**, Brainware GmbH, Gustav-Meyer-Allee 25, 1000 Berlin 65, Germany.
Tel: +49-030 463 3040
Interests: **al** *A 22-OCT-1990*
- H Wagner**, Carl Mahr GmbH, Plochingen Str. 23, 7300 Esslingen, Germany. *Tel:* +49-0711 31940
Interests: **ho** *A 31-MAY-1990*
- Jorg Walter**, Inst. f. Informatik, Azenbergstr. 12, 7000 Stuttgart 1, West Germany. *Tel:* +49-711 121 1344
Interests: **h** logic *EMAIL:* walter@informatik.uni-stuttgart.dbp *A 17-AUG-1990*
- Prof Dr E Wehrhahn**, PKI, Thurn-und-Taxis-Str. 10, D-8500, Nurnberg, Germany. *Tel:* +49-911 5262190
Interests: **mo** *M 10-APR-1990*
- Jurgen Wewer**, Herlingsburg 25, 2000 Hamburg 54, Germany. *Tel:* +49-0401 5613 3343
Interests: **m** simulation *EMAIL:* philips-seninet *A 13-NOV-1990*
- Hans Yberle**, Postfach 25, 8430 Neumarut, Germany. *Tel:* +49-09181 5525
Interests: **h** industrial control systems *A 17-AUG-1990*

GREECE

- Euphemia Athanassiou**, 40 Kyprou Str., 156 69 Papagos, Athens, Greece. *Tel:* +30-65 10 137
Interests: **fhn** *A 28-FEB-1990*
- Dr K G Margaritis**, Graduate Ind. School of, Thessaloniki, 45 Tsimiski Street, 54623 Thessaloniki, Greece.
Interests: **ahn** *M 9-MAR-1990*
- Mrs P Stathopoulou-Zois**, University of Patras, P O Box 1164, GR-261 10 Patras, Greece.
Tel: +30-1061 221067 *Interests:* **agnmou** *EMAIL:* dzois@grpatvx1.bitnet *M 14-FEB-1990*
- Mr Dimitris Zois**, University of Patras, P O Box 1164, GR-261 10 Patras, Greece. *Tel:* +30-1061 221067
Interests: **agnm** *EMAIL:* dzois@grpatvx1.bitnet *M 14-FEB-1990*

HUNGARY

- Mr Szabolcs Ferenczi**, Multilogic Computing Ltd, Csalogany u. 30-32, H-1015 Budapest, Hungary.
Tel: +36-26 1 135 4799 *Interests:* **af** *A 4-JUN-1990*

ITALY

- Massimo Bernardini**, Nuova Step, Via Delle Murella 96/D, 56010 Madonna Dell'Acqua, Pisa, Italy.
Tel: +39-50 811140 *Interests:* **agh** simulation *EMAIL:* galleria@icnucevm *M 7-AUG-1990*
- Claudio Capitanio**, SGS-THOMSON Microelectronics, Assago Palazzo A4 (M1), 20090 Italy.
Tel: +39-2 89213224 *Interests:* **afghlnmou** *A 4-JUN-1990*
- Alessandra Casadio**, SGS-THOMSON Microelectronics, V.Le Milanfiori, Strada 4 - Palazzo A/4, 20090 Assago (M1), Italy.
Tel: +39-2 89213 277
Interests: **afghlnmou** *A 4-JUN-1990*
- Luigi Chisci**, Dipartimento Di Sistemi e, Informatica, Universita Di Firenze, Via Di Santa Haieta 3, 50139 Firenze, Italy.
Interests: **m** *EMAIL:* zappa@ifidig.fi.cnr.it *A 17-SEP-1990*
- Luca Civeli**, Aermacchi S.p.A., Via S. Sanvito No 80, 21100 Varese, Italy. *Tel:* +39-332 254456
Interests: **aln** simulation *A 21-NOV-1990*
- Laforgia Domenico**, Via Reiss Romoli 274, 10148 Torino, Italy. *Tel:* +39-11 2169832
Interests: **ou** *A 7-JUN-1990*
- Barbero Ezio**, Via Reiss Romoli 274, 10148 Torino, Italy. *Tel:* +39-11 2169822
Interests: **h** *A 31-MAY-1990*
- Dr Fabrizio Imelio**, via Morsone, 73, 15060 Voltaggio (AL), Italy. *Tel:* +39 10 9601144
Interests: **hn** image processing *M 31-MAY-1990*
- Paolo Lamponi**, Via Asti 19, 20025 Legnano MI, Italy. *Tel:* +39-0331 595 368
Interests: **hmou** *A 25-APR-1990*
- Massimo Marino**, Via Roma 58, I=19022 Le Grazie (SP), Italy. *Tel:* +39-187 901186
Interests: **aghn** *EMAIL:* massimom@icnucevm.cnuce.cnr.it *A 14-FEB-1990*
- Antonello Olla**, Scuola Superiore G.Reiss Romoli, S.P. 33 Km 0.300, 67010 L'Aquila, Italy. *M 31-MAY-1990*
- William Orme**, Via Rialto 9, 40124 Bologna, Italy. *Tel:* +39-51 229905
Interests: **h** robotics *A 14-FEB-1990*
- Raffaele Perego**, CNUCE - CNR, Via S. Maria 36, 56126 Pisa, Italy. *Tel:* +39-50 593253/593111
Interests: **hno** *EMAIL:* perego@icnucevm *A 14-FEB-1990*
- Paolo Pesarin**, Via F.LLI Gracchi 36, Cinisello Balsamo, Milano, Italy. *Tel:* +39-2 1618391
Interests: **ghn** *A 6-MAR-1990*
- Dr Giuseppe De Pietro**, Centro Studi Calc Ibridi, Via Claudio 21, 80125 Napoli, Italy. *Tel:* +39-081 7683168
Interests: **nm** *A 7-DEC-1990*
- Leonardo M. Reyneri**, Dipartimento Electronica, Politecnico Di Torino, C.SO Duca abruzzi, 24, 10129 Torino, Italy. *Tel:* +39-11 5567238
Interests: **aln** *EMAIL:* reyneri@itopolli.bitnet *M 19-JUL-1990*
- Raffaele Salutari**, Dipartimento sistemi elettrici, e automazione, v. Diotallevi n.2, 56100 Pisa, Italy.
Tel: +39-50 553531 *Interests:* **ahlm** *A 17-AUG-1990*
- Emilio Simeone**, c/o Aeritalia GST, Viale Europa 1, 20014 Nerviano (m1), Italy.
Interests: **agh** *A 17-AUG-1990*
- Giancarlo Succi**, Dist-Universita Di Genova, 16145 Genova, Italia. *Tel:* +39-10 353 2747
Interests: **fo** declarative programming *EMAIL:* charm@dist.vnige.it *A 17-SEP-1990*

NETHERLANDS

- J M De Baat**, Chopinlaan 268, 2625 WK Delft, The Netherlands. *A 25-APR-1990*
- Ir Andrew P Bakkers**, Twente University, PO Box 217, Enschede, 7500 AE, The Netherlands.
Tel: +31-53 892794 Interests: **ho** control, neural nets *M 7-FEB-1990*
- E.V. Beijnhem**, Bosboom Toussaintplu 224, 2624 DN Delft, Holland.
Interests: **hm** *A 17-SEP-1990*
- J E Bieleman**, Hagelwit 16, 2718 AE Zoetermeer, The Netherlands. Tel: +31-079 610909
Interests: **ghou** *A 22-OCT-1990*
- J N van de Braak**, Siemens Nederland NV, division Data, p/a Graaf Adolflaan 14, 2263 TS Leidschendam, Netherlands.
Tel: +31-+31
Interests: **ag** *M 18-SEP-1990*
- F Bruggeman**, Delft University of Technology, Faculty of Elec Engineering, P O Box 5031, 2600 GA Delft, The Netherlands. Tel: +31-15 78 6227
Interests: **aghl~~n~~mo** EMAIL: fbruggeman@et.tudelft.nl *M 24-APR-1990*
- J J van Brussel**, FEL - TNO Div 2-4, Postbus 96864, 2509 JG Den Haag, The Netherlands. *A 22-OCT-1990*
- R Burky**, FEL - TNO, Div. 5-2, Postbus 96864, 2509, 16 Den Haag, The Netherlands.
Tel: +31-070 3264221 Interests: **ah** *A 22-OCT-1990*
- R H V Cuylenborg**, Hollandse Signaal Apparaten B.V., Department OAP, P O Box 42, 7550 GD Hengelo, The Netherlands.
Interests: **fhno** *A 17-AUG-1990*
- Dik Groot, S.v.d.** Oyeweg 29, 2645 NB Delfgauw, Netherlands. Tel: +31-15 566720
Interests: **g** EMAIL: rcdsdgx@dutrun.tudelft.nl *M 10-APR-1990*
- B Olde Hampsink**, Tromplaan 30, 7513 AB Enschede, Netherlands. Tel: +31-053 871274
Interests: **afghlnmou** *M 18-SEP-1990*
- Mr E J C de Jongh**, Physics and Electronics Lab TNO, Postbox g6864, 2509 JG The Hague, Netherlands.
Tel: +31-070 3264221 *A 22-OCT-1990*
- A B C Kleinendorst**, Wilack 330, 5403 VW Uden, The Netherlands. Tel: +31-73 22 10 10
Interests: **g** *A 7-JUN-1990*
- Drs Ing. J Moolbroek**, Academic Hospital Utrecht, Department of Radiotherapy, Heidelberg Laam 100, 3584 CX Utrecht, The Netherlands.
Interests: **glnm** *A 25-APR-1990*
- Hemmy Morsink**, Tomra Systems b.v., P O Box 143, 7570 AC Oldenzaal, The Netherlands.
Tel: +31-5410 22277 Interests: **h** *M 22-OCT-1990*
- F W Mulder**, Van Heemskerkstr 3, 7622 JG Borne, The Netherlands. Tel: +31-074 662936
Interests: **afmo** *A 4-JUN-1990*
- A van der Neut**, Modern Medium, Prinsenhofsteeg 10, 1012 EE Amsterdam, The Netherlands. *M 18-SEP-1990*
- M J S Ommeren**, Hollandse Signal App., afd. OAVL, Post Bus 42, 7550 GD Hengelo, Holland. *A 25-APR-1990*
- R H H Prikanowski**, De Voort 2, NL - 5991 DC Baarlo, The Netherlands. Tel: +31-04707 3530
Interests: **ghou** EMAIL: rpr@cxc.nl *A 5-JUN-1990*
- F L M Schattefor**, Oce Nederland B.V., St. Urbanusweg 43, 5900 MA Venlo, The Netherlands. *A 7-JUN-1990*
- Bert van der Sluis**, Torenkraai 34, 7827 JG Emmen, The Netherlands. Tel: +31-05910 31503
Interests: **hlnmou** software *M 15-DEC-1989*
- Tony Stavenuiter**, Lipperkerkstraat 229, 7533 AA Enschede, The Netherlands.
Interests: **ho** robotics *M 4-OCT-1990*
- A T Sund**, ESA/ESTEC, Dept WKA, P O Box 299, BK-2200 AG Noordwijk, The Netherlands.
Tel: +31-01 719 84849 Interests: **ahlnmou** *M 10-APR-1990*
- Johan P E Sunter**, Twente University, EL/BSL, P O Box 217, 7500 AE Enschede, Holland.
Tel: +31-53 893885/892790 Interests: **ho** control EMAIL: ellscrbs@utwente.nl
A 14-FEB-1990
- Henno G Tillema**, University of Twente, Dept. Computer Science, P O Box 217, 7500 AE Enschede, The Netherlands. Tel: +31-53 893795
Interests: **ahno** robotics *A 28-FEB-1990*

- A H Uittenbogaard**, HCS Industrial Automation, P O Box 20020, 7302 HA Apeldoorn, The Netherlands.
Tel: +31-055 498743 Interests: **fno** EMAIL: arjen@hcsrno.uucp A 25-APR-1990
- R in't Velt**, FEL - TNO Division 5, P O Box 96864, 2509 JG, The Hague, The Netherlands.
Tel: +31-703 264221 ext: 384 Interests: **hno** real time applications A 22-OCT-1990
- C J S Vonk**, PTT Research - Neher Labs, P O Box 421, 2260 AK Leidschendam, The Netherlands.
Tel: +31-70 32 25840 Interests: **ghlmou** EMAIL: c.vonk@nl.pttrnl A 2-MAR-1990
- C van't Wout**, FEL - TNO, Postbus 96864, 2509 JG Den Haag, Holland. Tel: +31-070 3264221 ext: 356
A 22-OCT-1990
- Karel J Zuiderveld**, 3D Computer Vision, Academisch Ziekenhuis Utrecht, Kamer E.02.222, Heidelberglaan 100, 3584 CX Utrecht, The Netherlands. Tel: +31-30 506682
Interests: **ghnu** image processing EMAIL: karel@cv.ruu.nl M 24-APR-1990

NORWAY

- Lars Aurdal**, Elvegatten 16, 7013 Trondheim, Norway. A 17-AUG-1990
- Ingar R Austad**, Norsk Forsvarsteknologi AS, P O Box 1003, N-3601 Kongsberg, Norway.
Tel: +47-3 739318 Interests: **ghlu** A 5-JUN-1990
- Vidar Lillehagen**, Tahonic, PB 154 Kalbakken, 0591 Oslo 5, Norway. Tel: +47-02 161610
Interests: **ghl** A 17-AUG-1990
- R H MacDonald**, Norwegian Defence Research Est., Division of Electronics, PB25, N-2007 Kjeller, Norway.
Tel: +47-6 807473 Interests: **hu** EMAIL: mac@dione.ndre.uninett A 17-AUG-1990
- Terje Madsen**, P O Box 26, N-2007 Kjeller, Norway. Tel: +47-6817721
Interests: **ag** A 25-APR-1990
- Arne Midjo**, P.K. 12-32, 7035 Trondheim, Norway. A 21-NOV-1990
Interests: **hno** real time systems
- Oyvind Teig**, Autronica, PB 3010, 7002 Trondheim, Norway. Tel: +47-7 91 80 80
Interests: **fgnhmou** dsp A 26-MAR-1990
- Bard Tokerud**, NDRE/E, P O Box 25, N-2007 Kjeller, Norway. Tel: +47-6 807479
Interests: **hn** EMAIL: tokerud@dione.ndre.uninett A 17-AUG-1990
- Jan Trulsen**, University of Tromso, P O Box 953, N-9001 Tromso, Norway. M 24-APR-1990
- Jon Vedum**, c/o Seem Audio A/S, P O Box 115, N-1380 Heggedal, Norway. Tel: +47-47 2 797730
Interests: **hnou** A 22-OCT-1990
- Mr Peter Wagstaff**, EB NERA, Kokstad veggen 23, 5061 Kokstad, Norway. Tel: +47-5 225627
Interests: **nou** A 28-FEB-1990

POLAND

- Prof. Dr. M. Bazewicz**, A1. Wisniowa 8/11, PL - Wroclaw, Poland. Tel: +48-67 42 80
Interests: **alno** A 12-JAN-1990
- Matusik Stanislaw**, Academy of Physical Education, UOI, AL.Planu 6-Letniego 62A, 31-571 Krakow, Poland.
Tel: +48-12 483389 Interests: **am** A 8-JAN-1990
- Dr Miroslaw Thor**, Archiwalna 7/14, 02-103 Warsaw, Poland. Tel: +48-22 20 2874/26596858
Interests: **hno** A 22-OCT-1990
- Dr M Tudruj**, Inst. of Comp. Science, Polisch Acad. of Science, 00901 Warsaw, PKiN, P O Box 22, Poland.
A 25-APR-1990

PORTUGAL

- Pedro D Medeiros**, UNL/DEP Informatica, Quinta da Torre, 9825 Monte da Caparica, Portugal.
Tel: +351-1 2954464 Interests: **anou** EMAIL: pm@fctunl.nccn.pt A 25-APR-1990
- Artur Jose Carneiro Pereira**, Dept. De Electronica E Tel., Universidad De Aveiro, 3800 Aveiro, Portugal.
Tel: +351-34 25085 Interests: **ou** M 13-JUN-1990
- R M S Ralha**, Universidade Da, Beira Interior, 6200 Covilha, Portugal. M 25-JUL-1990
Interests: **m**

ROMANIA

Manea Nicolae, Paralel Software Group, P O Box 1-758, Bucharest-1, 70700, Romania.

Interests: **afghlnmou**

A 13-JUN-1990

SPAIN

Alfredo Bautista, Dept. Informatica, Facultad Fisicas, Universidad Complutense, 28040 Madrid, Spain.

Interests: **hmou**

A 9-JAN-1990

L.Javier Iglesias Gomez, C/Canarias 16, 1G, 28045 Madrid, Spain.

Tel: +34-1 467 8270

Interests: **aghlm**

A 17-AUG-1990

Antonio Lopez, Architectures Department, Ikerlan, P O Box 146, 20500 Mondragon, Guipuzcoa, Spain.

Tel: +34-43 794811

Interests: **ahn**

A 12-JUN-1990

J J Merelo, Dpto. Electronica, Ftad Ciencias, Campus Fuentenueva, SM, 18071-Granada, Spain.

Tel: +34-+34

Interests: **nou**

M 15-FEB-1990

Rafael Pereira, C/Alcorisa 83, Madrid 28043, Spain.

Tel: +34-7598884

Interests: **aghnmou**

A 5-JUN-1990

Miguel Olivares Sempere, SGS-THOMSON Microelectronics, C/Albacete No 5, Madrid 28027, Spain. A
22-OCT-1990

Gabriel Uriarte, Conde Rodenzo 6-4 DCHA, 31003 Pamplona, Navarra, Spain.

Tel: +34-48 240727

Interests: **nm**

A 26-MAR-1990

Casiano Rodriguez Zeon, Dpto. Estadistica E I.O., Universidad de La Laguna, Tenerife, Isla Canarias
38271, Spain.

Interests: **agno**

A 9-MAR-1990

SWEDEN

Lars Annell, SGS-Thomson Microelectronics, Box 1094, S-164 21 Stockholm, Sweden.

Interests: **gho**

M 12-FEB-1990

Erik Hagersten, SICS, Box 1236, S-164 28 Kista, Sweden.

Tel: +46-8 752 1534

Interests: **hno**

EMAIL: hag@sics.sl.uucp

M 24-APR-1990

Gunnar Hjerten, Box 3, S-161 26 Bromma, Sweden.

Tel: +46-8 80 00 25

A 17-SEP-1990

Jon Ingason, KTH Maskinelement, S-10044 Stockholm, Sweden.

Tel: +46-8 7907926

Interests: **ahnou**

EMAIL: jonsi@damek.kth.se

A 14-FEB-1990

Richard Maller, ITT Multikomponent AB, Box 1330, S-17126 Solna, Sweden.

Tel: +46-8 830020

A 17-AUG-1990

Johan Mannersleog, Context Vision, Snickaregatan 4B, S-582 21 Linkoping,
Sweden.

Tel: +46-0713 102480

Interests: **afghlnmou**

A 21-AUG-1990

Joakim Rambery, Quest, Box 14107, 40020 Gotoborg, Sweden.

Tel: +46-31 832220

Interests: **h** real time systems

A 22-OCT-1990

Joakim Rastberg, Riddargatan 9B, 852 51 Sundsvall, Sweden.

Tel: +46-060 132618

Interests: **gu**

EMAIL: d84-jr@luth.sm.se

A 29-OCT-1990

SWITZERLAND

Urs Baumann, Sulzer Innotec, Gebruder Sulzer, Aktiengesellschaft, CH-8401 Winterthur, Switzerland. A
14-FEB-1990

P Ceppi, c/o Scuola Tecnica Superiore, Sezione Informatica, CH-6952 Canobbio, Switzerland. A

15-DEC-1989

Stefan Friedli, Viscom Visual Communications, Scheibenstrasse 43, P O Box 733, 3000 Beru 22, Switzer-
land.

Tel: +41-31 40 1828

Interests: **gh** embedded systems

EMAIL: friedli@ahorn.iam.unibe.ch

M 12-FEB-1990

Dr Hanspeter Gubler, Sandoz Pharma Ltd, Bldg. 386/863, CH-4002 Basel, Switzerland.

Tel: +41-61 324 4388 Interests: **gmnou** EMAIL: hanspeter.gubler@pharma.sandoz.ch

M 16-AUG-1990

- Kornel Scherrer**, c/o ABB RELAYS AG, Dept. Est-22, Bruggerstr., CH-5401 Baden, Switzerland.
Tel: +41-56 75 72 87 *Interests:* **ghnmou** real-time programming
EMAIL: **abbrelays@chvax.uucp** *A 17-AUG-1990*
- Stephane Spahni**, Centre Univ. d'Informatique, Universite de Geneve, 12 rue du Lac, CH-1207 Geneve, Switzerland.
Interests: **hnou** *EMAIL:* **spahni@cul.uuige.ch** *Tel:* +41-22 787 6586
A 6-MAR-1990
- Bernhard Thurnherr**, Hinterbirch Strasse 11, CH-8180 Buelach, Switzerland. *Tel:* +41-1 862 00 91
Interests: **amou** *M 18-OCT-1990*
- Can Tuncelli**, Institut D'Automatique, EPFL-ME-Ecublens, CH-1015 Lausanne, Switzerland.
Interests: **amou** *EMAIL:* **tuncelli@elia.epfl.ch** *Tel:* +41-693 3834
A 15-FEB-1990
- Stephan Waser**, Dornacherstr. 321, 4053 Basel, Switzerland. *Tel:* +41-61 321 9967
Interests: **m** applications *EMAIL:* **waser@urz.unibas.ch** *A 12-JUN-1990*
- Bruno Wenk**, Ingenieurschule HTL Chur, Ringstr. 18, CH-7000 CHUR, Switzerland. *Tel:* +41-081 24 54 22
A 26-JUL-1990
- H R Wipf**, Britsch Elektronik AG, CH-8248 Uhwiese, Switzerland.
Interests: **hm** *M 24-APR-1990*
- Daniel Wyss**, Blitenweg 40, CH-4102 Binningen (BL), Switzerland. *M 24-APR-1990*
- Martin Zeder**, Datacomp AG, Silberstr. 10, CH-8953 Dietikon, Switzerland. *Tel:* +41-1 740 5140
M 14-FEB-1990
- M Zeltner**, Institut fur Elektronik, Eidg. Technische Hochschule, Gloriastrasse 35, 8092 Zurich, Switzerland.
Tel: +41-256 51 66 *Interests:* **ahno** *EMAIL:* **zeltner@sj.ife.ejhz.ch** *A 8-JAN-1990*

TURKEY

- Saleh Abu-Suod**, Computer Eng. Department, M.E.T.U. 06531, Ankara, Turkey. *Tel:* +90-91 4 2237100
Interests: **a** *EMAIL:* **b91567@trmetu** *A 18-DEC-1989*
- Cevat Sener**, Computer Eng. Department, M.E.T.U. 06531 Ankar, Turkey. *Tel:* +90-4 2237100
Interests: **a** *EMAIL:* **a10587@trmetu** *A 7-DEC-1990*
- Adnan Senyurt**, Maliye Loj. B/5, Etlik 06010, Ankara, Turkey. *Tel:* +90-4 354 1700 ext: 2543
Interests: **aghlm** *A 17-AUG-1990*
- Dr M R Tolun**, Dept. of Computer Engineering, M.E.T.U., 06531 Ankara, Turkey.
Interests: **a** *EMAIL:* **a09900@trmetu** *Tel:* +90-4 2237100 ext: 2084
M 6-DEC-1990

UNITED KINGDOM

- Sandra Abbott**, 18 Marlborough Rise, Camberley, Surrey, GU15 2ED. *Tel:* +44-276 24306
Interests: **fhln** *A 7-JUN-1990*
- Doug Allen**, 94B Cheyne Walk, London, SW10 0DQ. *Tel:* +44-1 351 5925
Interests: **fghl** *A 27-FEB-1990*
- Bruce Amos**, 143 Main Street, Witchford, Ely, Cambs, CB6 2HP. *Tel:* +44-353 661368
A 18-DEC-1989
- Nigel Anderson**, TFR, 35 Marchmont Crescent, Edinburgh, EH9. *Tel:* +44-31 229 8904
Interests: **nou** *EMAIL:* **nja@uk.ac.ed.ecsvax** *A 26-MAR-1990*
- George Arnold**, 11 Severn Road, Shiphay, Torquay, Devon, TQ2 7LZ. *A 22-OCT-1990*
- Victor Arnold**, 12 Pigeon Lane, Hampton, Middlesex, TW12 1AE. *Tel:* +44-1 941 3680
Interests: **m** *A 13-MAR-1990*
- Yosu Arriola**, 27 Corporation Street, Stafford, ST16 3LZ.
Interests: **an** *A 26-MAR-1990*
- Andrew M Ashby**, INMOS Business Centre, SGS-THOMSON Microelectronics, Planar House, Globe Park, Marlow, Bucks.
Interests: **ghn** *Tel:* +44-628 890800
A 15-JUN-1990
- Steven W Ashby**, Marconi Underwater Systems Ltd, Croxley Mill, Blackmoor Lane, Watford, Herts, WD1 8YR.
Interests: **nm** *Tel:* +44-923 244424
A 29-OCT-1990

- Charles Askew**, Port Pendennis Challenge, Canutes Pavillion, Ocean Village, Southampton, SO1 1JS.
Tel: +44-703 637342 Interests: **ghn** M 21-MAR-1990
- Mr M S Assi**, NEI-IRD, Fossway, Newcastle upon Tyne, NE6 2YD. Tel: +44-91 265 0451 ext: 285
Interests: **hu** real-time systems A 9-NOV-1990
- Bill Austin**, Dept. of Computer Science, Heriot-Watt University, 79 Grass Market, Edinburgh, EH1 2HJ.
Tel: +44-31 225 6465 ext: 549 Interests: **ag** EMAIL: bill@uk.ac.hw.cs A 15-DEC-1989
- Jonathan M Austin**, Tresanton Potter St. Hill, Pinner, Middlesex, HA5 3YH. Tel: +44-81 429 1630
Interests: **ao** A 17-SEP-1990
- Mr M T Averill**, K20S, GEC Sensors Ltd, Christopher Martin Road, Basildon, SS14 3EL.
Tel: +44-268 887488 Interests: **gl** A 22-OCT-1990
- N J Bailey**, Music Technology Group, S.E.A.S., Durham University Science Labs., South Road, Durham, DH1 3LE.
Tel: +44-91 374 2565
EMAIL: bnick@uk.ac.durham.easby A 17-AUG-1990
- N Baker**, Elec. Eng. Dept., University of Bradford, Bradford, West Yorks, BD7 1DP.
Tel: +44-274 733466 ext: 6191 Interests: **aglno** EMAIL: nb9r@uk.ac.bradford.eleceng
A 19-JUL-1990
- Steven Baker**, 16 Church Road, Yate, BS17 5BG. Tel: +44-454 325305
Interests: **aglnu** EMAIL: bris.poly cs7913 A 7-JUN-1990
- Mr Richard Balatoni**, 25 Poplar Road, Merton Park, London, SW19 3JR. Tel: +44-81 542 7034
Interests: **almou** A 17-SEP-1990
- M D Baldwin**, Porthgrade Analysis Ltd, 8 Wharf Road, Brentwood, Essex, CM14 4LQ. A 4-OCT-1990
- Michael Bane**, Postgraduate Pigeon-Holes, University of Manchester, Manchester, M13 9PL.
Tel: +44-61 275 5800 ext: 5834 Interests: **nm** EMAIL: mbbgpba@uk.ac.umrcc.cms
M 21-FEB-1990
- Mr Julian Bass**, UCNW, Sees, Dean St, Bangor, Gwynedd, LL57 2DG. Tel: +44-248 351151 ext: 2736
Interests: **o** A 22-OCT-1990
- Mr S Beaty**, Optikom Computer Technology, 417 Knights Manor Way, Dartford, Kent, DA5 5SJ. M
7-FEB-1990
- F A Bergamaschi**, Dept of Elect. and Comp. Sci., Zepler Portakabin, University of Southampton, Southamp-
ton, SO9 5NH. Tel: +44-703 595000 ext: 2897
Interests: **aghnno** EMAIL: fab89r@uk.ac.soton.ecs A 9-JAN-1990
- Mr W Bigley**, British Aerospace, SPA Road, Bolton, BL1 4SS. A 22-OCT-1990
- Simon Birchall**, P O Box 34, Rochdale, Lancs, OL11 3AJ. Tel: +44-706 42917 / 0831 263428
Interests: **ahlnno** A 12-JUN-1990
- David Boothroyd**, 15 Langdale Avenue, Harpenden, Herts, AL5 5QU. Tel: +44-582 760348
Interests: **aln** A 22-OCT-1990
- Alex Bourke**, Transputer Centre, Bristol Polytechnic, Coldharbour Lane, Frenchay, Bristol, BS16 1QY.
Tel: +44-272 656261 ext: 2774 Interests: **gmu** teaching occam/transputers
A 12-MAR-1990
- Keith Bowden**, Computer Centre, Polytechnic of East London, Longbridge Road, Dagenham, Essex, RM8
2AS. Tel: +44-1 590 7722 ext: 2044
Interests: **hnou** EMAIL: keith@pel M 31-MAY-1990
- Sam Bowtell**, SGS-THOMSON, Planar House, Parkway, Globe Park, Marlow, Bucks SL7 1YL.
Tel: +44-628 890800 Interests: **h** A 17-AUG-1990
- Mr L Boyanov**, Department of Computer Science, Manchester University, Manchester, M13 9PL.
Interests: **h** EMAIL: ll@uk.ac.man.r2 A 7-JUN-1990
- Keith Bramich**, 25D Oxford Road, Ealing, London, W5 3SP. Tel: +44-1 840 1564
Interests: **gu** alien languages M 25-JAN-1990
- Dr A J Brookes**, Group 0030, Easams Ltd, Lyon Way, Frimley Road, Camberley, Surrey GU16 5EX.
Tel: +44-276 63377 Interests: **afgl** signal processing M 8-JAN-1990
- Mari-Anne Buckman**, c/o Dowty Maritime, Cohhand and Control Systems, Gresham House, Twickenham
Road, Feltham, Middlesex TW13 6HA. Tel: +44-81 894 5511 ext: 407
Interests: **agnou** A 7-DEC-1990
- Mr M R Budge**, Aveton Chase, Stoke Road, Smannell, Andover, Hants. Tel: +44-264 51129
Interests: **l** A 5-JUN-1990
- Eric Burden**, RGB Computer Graphics Ltd, 27 Warple Way, London, W3 0RQ. Tel: +44-1 740 8333
Interests: **gho** A 14-FEB-1990

- Wajeeh U Butt**, Research Student, Dept. of Computer Studies, Loughborough Univ. of Tech., Loughborough, LE11 3TU. *Tel:* +44-509 263171 ext: 4160
Interests: **hou** *EMAIL:* wajeeh@parc.lut.ac.uk *A 22-OCT-1990*
- Mike Cahill**, Transtech Devices Ltd, Unit 17, Wye Industrial Estate, London Road, High Wycombe, Bucks HP11 1LH. *Tel:* +44-494 464303
Interests: **aghnou** *M 12-FEB-1990*
- B Cantwell-Wright**, Dept RT5111, British Telecom Research, Laboratories, Martlesham Heath, Ipswich, IP5 7RE. *M 7-FEB-1990*
- Neil Carmichael**, Shell U.K. Exploration and, Production, Shell-Mex House, Strand, London, WC2R 0DX. *Tel:* +44-1 257 4800 *Interests:* **gmo** dsp,images *M 7-AUG-1990*
- Steven Carpenter**, Logica Aerospace and Defence, Cobham Park, Downside Road, Cobham, Surrey, KT11 3LX. *M 25-JUL-1990*
- Christopher K Carr**, Plessey Avionics, Martin Road, Westleigh, Havant, Hants, PO9 5DH. *Tel:* +44-705 493135 *Interests:* **gh** *A 27-FEB-1990*
- Ian Carstairs**, Astronomy Group, Physics Department, The University, Southampton, SO9 5NH. *Tel:* +44-703 592079 *Interests:* **ahn** astronomical applications
EMAIL: irc@uk.ac.soton.phastra (janet) *A 14-FEB-1990*
- Andrew Carter**, 71 Trimmingham Drive, Brandlesholme, Bury, Lancs, BL8 1EP. *Tel:* +44-61 761 1759
Interests: **fhu** *A 19-JUL-1990*
- David Cattell**, Philips Research Labs., Cross Oak Lane, Redhill, Surrey, RH1 5HA. *Tel:* +44-293 785544
Interests: **afghlnou** *EMAIL:* cattell@prl.philips.co.uk *A 14-FEB-1990*
- Alan Chalmers**, Dept. of Computer Science, University of Bristol, Queens Building, University Walk, Bristol, BS8 1TR. *Tel:* +44-272 303109
Interests: **lo** *EMAIL:* alan@uk.ac.bristol.compsci *M 12-FEB-1990*
- Mr S C Chang**, Dept. of Elect. and, Electronic Eng., University of Britol, BS8 1TR. *Tel:* +44-272 303030 ext: 3027 *Interests:* **ho** *EMAIL:* changsc@uk.ac.bristol.np1a
A 6-MAR-1990
- Charles Chen**, Abacus, Department of Architecture, University of Strathclyde, 131 Rottenrow East, Glasgow, G4. *Tel:* +44-41 552 4400 ext: 3022
Interests: **gnu** *EMAIL:* charles@uk.ac.strath.cs *A 4-OCT-1990*
- Bill Christmas**, BP Research Centre, Chertsey Road, Sunbury, Middlesex, TW16 7LN. *M 12-FEB-1990*
- Michael Chu**, 209 Fossway, Walkergate, Newcastle-upon-Tyne, NE6 4QX. *M 24-APR-1990*
- Dr A R Clare**, Computing Centre, University of East Anglia, Norwich, NR4 7TJ. *Tel:* +44-603 56161 ext: 2395
Interests: **fgnmou** *EMAIL:* arc@uk.ac.uea.sys *A 17-APR-1990*
- Latimer Clark**, Technical Support Manager, Euro-American Group, 50 Victoria Street, London, SW1H 0NW. *Tel:* +44-71 233 21100 *Interests:* **hnou** *A 12-DEC-1990*
- S J Clark**, Room 3G27, "AQUILA", Golf Road, Bromley, BR1 2JB. *A 5-JUN-1990*
- Nick Clarke**, Computing Services, Southampton University, Highfield, Southampton, SO9 5NH. *A 18-DEC-1989*
- Mr Tim Clarke**, Lecturer in Electronics, Dept. of Electronics, University of York, Heslington, York, YO1 5DD. *Tel:* +44-904 432359
EMAIL: ec2@uk.ac.york.vaxa *A 25-APR-1990*
- R J Clinch**, CCTA, H.M. Treasury, Riverwalk House, 157-161 Millbank, London, SW1P 4RT. *Tel:* +44-1 217 3048 *Interests:* **ah** *A 14-FEB-1990*
- Warren Clothier**, System Engineer, Calcam Control Systems, Patterson Block, Manby Park, Lough, Lincs LN11 8UT. *Tel:* +44-507 32 88 61
Interests: **ghm** *A 7-DEC-1990*
- Russell J Collingham**, Computer Science, University of Durham, Stockton Road, Durham, DH1 3LE. *Tel:* +44-91 374 2549/2630 *Interests:* **a** *EMAIL:* r.j.collingham@uk.ac.durham
A 12-DEC-1990
- David Collins**, 11 Suffolk Close, Cippenham, Slough, SL1 6JN. *Tel:* +44-628 664688
Interests: **gh** *A 27-FEB-1990*
- Phil Copeland**, 10 Leighton Drive, Leigh, Lancs, WNY 3PN. *A 18-OCT-1990*
Interests: **fgo**

- Gavin Cork, 17 Swallowtail Close, Fiddlers Green, Cheltenham, GL51 0XJ. Tel: +44-242 673333 ext: 2325
Interests: **gn** A 25-JUL-1990
- Barry Corlett, 7 Greenvale, Farnsfield, Newark, Notts, NG22 8DL.
Interests: **ho** M 7-FEB-1990
- A Cox, Formal Systems (Europe) Ltd, Unit 7, Step Centre, Osney Mead, Oxford, OX2 0ES.
Tel: +44-865 728460 Interests: **af** A 31-MAY-1990
- Bernard R Cox, Portsmouth Polytechnic, School of Systems Engineering, Anglesea Road, Portsmouth, PO1 3DJ.
Tel: +44-705 827681 ext: 2587
Interests: **aflnu** EMAIL: coxbr@uk.ac.port.cv A 22-OCT-1990
- Dr Peter R Croll, Department of Computer Science, The University, Sheffield, S10 2TN.
Tel: +44-742 768555 ext: 5593 Interests: **ho** EMAIL: p.croll@uk.ac.slef.pa
A 22-OCT-1990
- Mir T E Cronk, Portsmouth Polytechnic, School of Systems Eng., Anglesea Building, Anglesea Road, Portsmouth, PO1 3DJ.
Tel: +44-705 827681
A 17-AUG-1990
- Richard Crook, S J Research, Intercell, 1 Coldhams Lane, Cambridge, CB1 3EP. Tel: +44-223 461406
Interests: **hno** EMAIL: gb.interspan@uk.ac.ucl.cs A 7-AUG-1990
- Nicholas Alan Cropper, Flat 16, Rex Court, Liphook Road, Haslemere, Surrey, GU27 1LJ.
Tel: +44-428 53953 Interests: **gou** M 18-OCT-1990
- David Crowe, Lecturer, Maths Faculty, The Open University, Walton Hall, Milton Keynes, MK7 6AA.
Tel: +44-908 652710 Interests: **fgl** M 7-FEB-1990
- Rudnei Dias da Cunha, Computing Laboratory, The University, Canterbury, Kent, CT2 7NF.
Tel: +44-227 764000 ext: 3823 Interests: **gm** EMAIL: rdd@uk.ac.ukc A 25-APR-1990
- Harold J Curnow, Palo Alto Parallel Programming, 8 Berkeley, Letchworth, Herts, SG6 2HA. M
21-NOV-1990
- P Davidson, Paratech Solutions, Sentinel House, 163 Brighton Road, Coulsdon, Surrey, CR5 2NH.
Tel: +44-81 763 1540 Interests: **ghnm** M 5-NOV-1990
- Neil Davies, Dept. of Computer Science, University Walk, Bristol, BS8 1TR. Tel: +44-272 303109
Interests: **afn** EMAIL: njd@uk.ac.bristol.compsci A 21-FEB-1990
- Mr G Dawes, Department of Geophysics, University of Edinburgh, J.C.M.B. Kings Buildings, Edinburgh, EH9 3JZ.
Tel: +44-31 667 1081 ext: 2746
Interests: **fglhmo** EMAIL: egph10@uk.ac.edinburgh.emas-a A 5-JUN-1990
- Warren Day, Computing Laboratory, The University, Canterbury, Kent, CT2 7NF. Tel: +44-227 764000
Interests: **fg** EMAIL: wgd@ukc.ac.uk A 7-JUN-1990
- Paul Denny, Norcontrol Imaging Systems Ltd, Suite 4, Albury Court, Tiddington, Oxfordshire, OX9 2LP.
Tel: +44-8447 8888 Interests: **gh** A 14-FEB-1990
- Issiaka Dofonnon, 68A Richmond Street, Totterdown, Bristol, BS3 4TJ. Tel: +44-272 771573
Interests: **ou** A 25-APR-1990
- Dr R J Driscoll, Cybermation Ltd, Ashley House, 114 Ashley Road, St Albans, Herts, AL1 5JR.
Tel: +44-727 40151 Interests: **hnu** A 14-FEB-1990
- Chris Dunn, 28 Irlam Road, Flixton, Manchester, M31 3JS. A 22-OCT-1990
- Mr R W Earnshaw, S.E.A.S., University of Durham, South Road, Durham, DH1 3LE. Tel: +44-91 374 2559
Interests: **hn** EMAIL: erich@uk.ac.dur.easby A 17-AUG-1990
- Ismael Echeverria, Computing Department, Blackheath Lane, Staffordshire Polytechnic, Stafford, ST18 0AD.
Tel: +44-785 53551
Interests: **nou** EMAIL: i.echeverria@uk.ac.stafpol.cr83 A 28-FEB-1990
- Dr David Elderfield, B P International Ltd, Sunbury Research Centre, Sunbury on Thames, Middlesex, TW16 7LN.
Tel: +44-932 763925
Interests: **gnmou** A 14-FEB-1990
- J M Elvira, 25 Corporation Street, Stafford, ST16 3LZ.
Interests: **aln** A 6-MAR-1990
- David Howard Evans, 7 Gentian Court, Braiswick, Colchester, Essex, CO4 5UF. Tel: +44-206 853010
Interests: **gm** A 7-JUN-1990
- John Fairall, 12 Azalea Walk, Burbage, Leics, LE10 2SR. Tel: +44-279 35477
Interests: **h** A 14-FEB-1990

- Mr Sherif Kassem Fathy, Computing Laboratory, University of Kent, Canterbury, Kent, CT2 7NF.
Tel: +44-227 764000 ext: 3822 EMAIL: sf@ukc.ac.uk A 27-FEB-1990
- Mark Ferguson, 27 Meadow Rise, Magor, Gwent, NP6 3JW. Tel: +44-633 881394
Interests: fghmou A 5-JUN-1990
- Keith Fletcher, 19 Copsewood Road, Watford, Herts, WD2 5DY. Tel: +44-1 954 2311 ext: 4333
A 14-FEB-1990
- Mike Fowle, Hammond House, Caterham, Surrey. Tel: +44-883 347011
Interests: gl A 17-AUG-1990
- Dr L J Frasinski, J J Thomson Physical Lab., University of Reading, Whitenights, P O Box 220, Reading, RG6 2AF.
Interests: ghm A 9-JAN-1990
- S S Gambhir, Tecnonic Services Ltd, TSL House, Newland Street, Witham, Essex, CM8 2BL. A
14-FEB-1990
- Chris Gamble, 3 Hillmorton Lane, Lilbourne, Rugby, Warks. Tel: +44-788 860 700
Interests: gho A 14-FEB-1990
- Mr J P Gaudi, Defensive Systems 4e, Q134 Bldg, Farnborough, Hants, GU14 6TD.
Tel: +44-252 24461 ext: 2250
Interests: hmu A 14-FEB-1990
- David M Gee, Research Assistant, Department of Computing, Newcastle Polytechnic, Ellison Building, Newcastle-upon-Tyne, NE1 8ST. Tel: +44-232 6002
Interests: fg real-time EMAIL: ciw2@uk.ac.newcastle-poly.vaxa A 4-OCT-1990
- Mr H E George, George Consultants Ltd, Plaza 535, Kings Road, London, SW10 0SZ. Tel: +44-1 376 8767
Interests: fghnmou M 12-FEB-1990
- Mr Nick George, E.P. Project Manager, Harlequin Ltd, Barrington Hall, Barrington, Cambridge, CB2 5RG.
Tel: +44-223 872522 Interests: agh EMAIL: nickg@uk.co.harlqn M 31-MAY-1990
- Dr V Ş Getov, Dept. of Electronics and, Computer Science, University of Southampton, Southampton, SO9 5NH.
Tel: +44-703 593368
Interests: nm EMAIL: vsg@uk.ac.soton.ecs A 22-OCT-1990
- P R Gilbert, British Aerospace (Dynamics) Ltd, PB 218, P O Box 19, Six Hills Way, Stevenage, Herts SG1 2DA.
Tel: +44-438 755844
Interests: f embedded M 12-FEB-1990
- Jeremy Gilson, AIKI Parallel Systems, Maggs House, 78 Queens Road, Bristol, BS8 1QX.
Tel: +44-272 272024 Interests: hu A 22-OCT-1990
- Hugh Glaser, Electronics and Computer Science, University of Southampton, University Road, Southampton, SO9 5NH.
Tel: +44-703 593670
EMAIL: hg@uk.ac.soton.ecs A 17-AUG-1990
- Ian Glendinning, Dept. of Electronics and, Computer Science, The University, Southampton, SO9 5NH.
Tel: +44-703 595000 Interests: afgnou EMAIL: igl@uk.ac.soton.ecs M 18-SEP-1990
- Paul M Glover, Software Services Ltd, Meudon Avenue, Farnborough, Hampshire, GU14 7NB.
Tel: +44-252 544321 ext: 2817 Interests: g A 20-SEP-1990
- Dr R J Glover, Dept. of Elect. Engineering, Brunel University, Uxbridge, UB8 3PH.
Tel: +44-895 74000 ext: 2331 Interests: a1 EMAIL: ray.glover@brunel.ac.uk
A 18-DEC-1989
- A Goddard, 48 Muntjacs Close, Eaton Socon, Huntingdon, Cambs, PE19 3QJ. Tel: +44-480 405 941
Interests: an M 30-OCT-1990
- Michael Goldsmith, Formal Systems (Europe) Ltd, Unit 7, The S.T.E.P. Centre, Osney Mead, Oxford, OX2 0ES.
Tel: +44-865 728460
Interests: flmo EMAIL: michael@uk.ac.oxford.prg A 28-FEB-1990
- Paul Goodjohn, Marconi Instruments, Dept. 431, Six Hills Way, Stevenage, Herts, SG1 2AN.
Tel: +44-438 742200 ext: 578 Interests: ghnu A 17-AUG-1990
- Mr A Goodsmith, British Aerospace Dynamics, 6 Hills Way, Stevenage, PB 125. Tel: +44-438 753133
Interests: g A 21-FEB-1990
- Dr Bob Green, Reader in Electronic Eng., Sheffield City Polytechnic, Pond Street, Sheffield, S1 1WB.
Tel: +44-742 720911 ext: 2158 Interests: ah A 14-FEB-1990
- Daniel Hall, Cambridge University, Computer Laboratory, Corn Exchange Street, Cambridge, CB2 3QG.
Tel: +44-223 334664 Interests: h EMAIL: dah@uk.ac.cam A 25-JUL-1990

- Mr Stewart Hanson**, 49 Fife Street, Wincobank, Sheffield, S9 1NN. *M 29-OCT-1990*
Dr M L Hargreaves, C.A.E. and Tech. Comp. Dept., W2C, British Aerospace PLC, Warton Aerospace, Preston, Lancs, PR4 1AX. *Tel: +44-772 855111*
Interests: fmu massively parallel systems *A 7-DEC-1990*
- Samir Hassan**, University of Kent, Electronics Lab., Canterbury, Kent, CT2 7NT. *A 25-APR-1990*
Interests: h1n
- Peter Hayward**, Fair View Cottage, Wilton, Marlborough, Wilts, SN8 3SS. *Tel: +44-672 870371*
A 25-APR-1990
- Stephen Hehir**, Parallel Research Ltd, Coldharbour Lane, Bristol, BS16 1QY. *Tel: +44-272 656261 ext: 2475*
Interests: go *A 5-JUN-1990*
- Mike Henderson**, Mechanical Engineering, Leeds University, Woodehouse Lane, Leeds, LS2 9JT. *A 25-JUL-1990*
Tel: +44-532 33 2224 *Interests: a* control and real time
- Brian Higgins**, Senior Lecturer, Dept. of A.C.O.S, Central College of Commerce, 190 Cathedral Street, Glasgow. *Tel: +44-41 552 0445*
Interests: u *M 31-MAY-1990*
- C Higginson**, Lecturer, M.E.D.C., 8/14 Storie Street, Paisley, PA1 2BX. *Tel: +44-41 887 0962*
Interests: f1nou *EMAIL: telecom gold 81: mec001* *M 10-APR-1990*
- M R Hill**, Research Associate, Dept. of Computer Science, Warwick University, Coventry, CB4 7AL. *M 19-JUL-1990*
- Jon Hobden**, EW Advanced Development, MEL, Manor Royal, Crawley, West Sussex, RH10 2PZ. *A 17-SEP-1990*
- Dr D C Hodgson**, Mechanical Engineering Dept., University of Birmingham, Edgbaston, Birmingham, B15 2TT. *A 17-AUG-1990*
- Professor K K B Hon**, Dept. of Industrial Studies, University of Liverpool, P O Box 147, Liverpool, L69 3BX. *Tel: +44-51 794 4680*
Interests: aghmu *M 7-AUG-1990*
- Ms. Sara Hopkins**, Regional Research Laboratory, for Scotland, Department of Geography, University of Edinburgh, Drummond Street, Edinburgh EH8 9XP. *Tel: +44-31 667 1011 ext: 4391*
Interests: a fghnmou geographic information systems *EMAIL: sara@uk.ac.ed.geovax*
M 18-SEP-1990
- Mr Paul Howells**, School of Computer Science, Polytechnic of Central London, 115 New Cavendish Street, London, W1M 8JS. *Tel: +44-71 911 5000 ext: 3638*
Interests: f1 *EMAIL: howellp@uk.ac.pcl.sun* *A 4-OCT-1990*
- G D Hughes**, Computer Centre, Lancaster University, Lancaster, LA1 4YW. *Tel: +44-524 65201 ext 3808*
Interests: agmou *EMAIL: graeme@uk.ac.lancaster.cent1* *M 12-FEB-1990*
- Mr Simon Hung**, Principal Engineer, Crossfield Electronics Ltd, Press Control Systems Division, Hamtech Building, Maxted Road, Hemel Hempstead, Herts, HP2 7DX. *Tel: +44-442 230000 ext: 369*
M 8-FEB-1990
- Mr S Hurley**, 50 Central Avenue, Oakdale, Blackwood, Gwent, NP2 0JS. *M 18-OCT-1990*
- Andrew Jackson**, 44 Percy Road, Shirley, Southampton. *A 25-APR-1990*
- D H Jackson**, Mission Management Dept., Y20 Bldg, RAE Farnborough, Hants, GU14 6TD. *A 14-FEB-1990*
- Colin Jenkins**, Leyfield Systems Ltd, Leyfield, Park Road, Chapel-En-Le-Frith, Via Stockport, Cheshire SK12 6LL. *Tel: +44-298 813074*
Interests: a fnm *M 18-OCT-1990*
- Christopher Jobson**, Principal Development Engineer, Parsys Ltd, Boundary House, Boston Road, London, W7 2QE. *Tel: +44-81 579 8683*
Interests: gnu *EMAIL: jobson@uk.co.parsys* *M 25-JUL-1990*
- Neil Johns**, 10 Padholme Road, Eastfield, Peterborough, PE1 5EE. *Tel: +44-733 40594*
Interests: ghn medical *A 17-AUG-1990*
- Michael Paul Jones**, Hillside, Bow, Crediton, Devon, EX17 6HD. *A 7-JUN-1990*
Interests: glu
- George Roger Ribeiro Justo**, Computing Laboratory, The University, Canterbury, Kent, CT2 7NF. *Tel: +44-227 764000 ext: 7694* *Interests: fo* tools *EMAIL: grr@ukc.ac.uk* *A 25-APR-1990*

- Dr Steven Kay**, 419 Ground, Are(T), Upper Lodge, Bushy Park, Hampton Hill, Middlesex, TW20 1NE.
Tel: +44-1 977 3231 Interests: **am** A 25-APR-1990
- Mr S A Kennedy**, Parsys Ltd, Boundary House, Boston Road, London, W7 2QE. Tel: +44-1 579 8683
Interests: **ghn** A 25-APR-1990
- Mark Knowles**, Application Developer, Eurotherm Systems Division, Faraday Close, Durrington, Worthing,
West Sussex, BN13 3PL.
Interests: **ghu** M 31-MAY-1990
- K Kordi**, Logica, Betjeman House, 104 Hills Road, Cambridge, CB2 1LQ. M 15-JAN-1990
- Mr George Krensa**, 3 St. Mary's Paddock, The Ridge, Cold Ash, Berks, RG16 9JX. Tel: +44-635 67148
Interests: **ghn** A 31-MAY-1990
- Stephen Lan**, School of Information Systems, Postgraduate, University of East Anglia, Norwich, NR4 7TJ.
Tel: +44-603 56161 ext: 2983 Interests: **hm** EMAIL: sl@uk.ac.uea.sys A 14-FEB-1990
- Mr Peter Large**, Perkin Elmer Ltd, Maxwell Road, Beaconsfield, Bucks, HP9
1QA. Tel: +44-494 676161 ext: 7129
A 22-OCT-1990
- Stephen Lawes**, Department of Electronics, University of York, Heslington, York, YO1 5DD.
Tel: +44-904 432373 Interests: **hnm** EMAIL: stl1@uk.ac.york.vaxa A 10-DEC-1990
- Dr Stuart Lawson**, Dept. of Engineering, Warwick University, Coventry, CV4 7AL. A 25-JUL-1990
- Miss Y N Lee**, Softwright Systems Ltd, Langley Business Centre, 11-49 Station Road, Langley, Berks, SL3
8YT. Tel: +44-753 811833
Interests: **gn** M 18-OCT-1990
- P J Leicester**, Senior Software Engineer, Perkin Elmer Ltd, Post Office Lane, Beaconsfield, Bucks, HP9
1QA. A 26-MAR-1990
- Xialong Leng**, Civil Eng. Dept., Glasgow University, Glasgow, G12 8QQ. Tel: +44-41 339 8855 ext: 6311
Interests: **ag1m** image analysis EMAIL: gnca3t@uk.ac.glasgow.vme A 27-DEC-1990
- S P Lewkowicz**, SNR Engineer, PG 218, P O Box 19, BAE Dynamics, Six Hills Way, Stevenage SG1
2DA. Tel: +44-438 312422 ext: 5868
Interests: **afgmou** M 12-FEB-1990
- John Lilley**, Products from Ideas Ltd, 53 High Street, Ingetestone, Essex, CM4 0AX. Tel: +44-277 355 785
Interests: **fgnou** A 12-DEC-1990
- G R Lund**, Dept. of Maths and Comp. Sci., Dundee Institute of Technology, Bell Street, Dundee, DD1
1HG. Tel: +44-382 27225
Interests: **fm** M 12-FEB-1990
- Mr P McCormack**, 10 Scarletts, Basildon, Essex, SS14 2HZ.
Interests: **fhou** M 24-APR-1990
- Gordon Macnee**, VSI Electronics Ltd, Roydonbury Ind. Est., Harlow, Essex, CM19 5BY.
A 14-FEB-1990
- Chris Marland**, 10 Vassal Road, Fishponds, Bristol, BS16 2LQ. Tel: +44-272 654 567
Interests: **al** A 20-SEP-1990
- C J Martin**, Worcester Technical College, Deansgate, Worcester, WR1 2JF. Tel: +44-905 723383
Interests: **ah** M 12-FEB-1990
- Barry Maybank**, Smiths Industries, Aerospace and Defence Sys. Ltd, Bishops Cleeve, Gloucestershire,
GL52 4SF. Tel: +44-242 673333
Interests: **g** A 13-NOV-1990
- P J Maynard**, Easams Ltd, Lyon Way, Frimley, Surrey. Tel: +44-276 63377 ext: 4509
Interests: **afhnmou** A 19-JUL-1990
- Emiro Medda**, Senior Software Engineer, Perkin Elmer, Post Office Lane, Beaconsfield, Buck, HP9 1QA.
A 6-MAR-1990
- Mr John Metcalfe**, Videologic Limited, Homepark Estate, Kings Langley, Herts, WD4 8LZ.
Tel: +44-923 260511 Interests: **h** A 17-AUG-1990
- N D Middleton**, 28 Grove Road, Church Crookham, Fleet, Hants, GU13 0DX. Tel: +44-252 628819
Interests: **h** A 25-APR-1990
- Neil Miller**, Division Ltd, Quarry Road, Chipping Sodbury, Bristol, BS17 6AX. Tel: +44-454 324527
Interests: **fhnrm** A 25-APR-1990

- Dr Peter Milligan**, Dept. of Computer Science, The Queens University of Belfast, University Road, Belfast, N Ireland, BT7 1NN. *Tel:* +44-232 245133 ext 3293
Interests: **fnmo** case/lpse *M 24-APR-1990*
- Ian Mitchell**, XIPHOS Informatics, 9 Church Square, Banbridge, N.Ireland, BT32 4AS. *Tel:* +44-8206 22439
Interests: **aghmu** *A 5-JUN-1990*
- J F Moore**, Software Engineering, P B 218, Bar Dynamics Ltd, Six Hills Way, Stevenage, Herts SG1 2DA.
Interests: **fh** *M 18-SEP-1990*
- Mr A D Morgan**, Dept. of Computer Science, University of Bristol, Bristol, BS8 1TR.
Tel: +44-272 303030 ext: 3025 *Interests:* **ah**
EMAIL: andym@uk.ac.bristol.computervision *M 24-APR-1990*
- Guy MorroIn**, Thorn EMI Central Research Labs., Dawley Road, Hayes, Middlesex, UB3 1HH.
Interests: **ghnou** *A 25-APR-1990*
- Dr M J Morse**, Elec Eng Dept, Leicester Poly, Leicester, LE1 9BH. *Tel:* +44-533 577075
Interests: **hn** *EMAIL:* mjmorse@uk.ac.leicester.polytechnic *M 5-NOV-1990*
- G A Moule**, 56 Cambridge Road, Great Shelford, Cambs, CB2 5JS. *Tel:* +44-223 840806
M 25-APR-1990
- Paul Murray**, Portobello Centre, Dept. Comp. Sci., Pitt Street, Sheffield, S1 4DD.
Tel: +44-742 768555 ext: 5579 *Interests:* **afo** *A 29-OCT-1990*
- Alan Murta**, Flat 59 India House, 73 Whitworth Street, Manchester, M1 6LG. *Tel:* +44-61 236 5579
Interests: **aghnou** *A 14-FEB-1990*
- Mark Mussett**, 105 Tofts Road, Barton-on-Humber, South Humberside, DN18 5ND.
Interests: **ghu** real-time *A 25-JUL-1990*
- Paul Netherwood**, School of Computer Science and, Electronic Systems, Faculty of Technology, Kingston Polytechnic, Penrhyn Road, Kingston, Surrey, KT1 2EE. *Tel:* +44-1 549 1366 ext: 2923
Interests: **g** computer vision *EMAIL:* p.j.netherwood@uk.ac.kingston *A 6-MAR-1990*
- J Newport**, Keyword Computer Services Ltd, 6 Nelson Road, Harrow-on-the-Hill, Middlesex, HA1 3ET.
Tel: +44-1 422 9763 *Interests:* **afghl** case,method *M 27-FEB-1990*
- Patrick Nixon**, Dept. Computer Science, The University, Sheffield, S10. *Tel:* +44-742 768555 ext: 5579
Interests: **fho** *EMAIL:* p.nixon@uk.ac.sheff.pa *A 22-OCT-1990*
- Dr D J Paddon**, Dept of Computer Science, University of Bristol, Queens Building, University Walk, Bristol, BS8 1TR.
Interests: **gm** *EMAIL:* derek@uk.ac.bristol.compsci *M 21-MAR-1990*
- Dr Paritosh K Pandya**, Programming Research Group, Oxford University Computing Lab., 8-11 Keble Road, Oxford, OX1 3QD. *Tel:* +44-865 272574
Interests: **fho** *EMAIL:* pandya@uk.ac.oxford.prg *A 6-MAR-1990*
- Pratik R Pandya**, 16 Meon Close, Chelmsford, Essex, CM1 5QQ. *Tel:* +44-245 267111 ext: 2552
Interests: **afo** *A 7-DEC-1990*
- Magnus J Paterson**, Royal Observatory, Blackford Hill, Edinburgh, EH9 3HJ. *Tel:* +44-31 668 8247
Interests: **agho** *EMAIL:* mjp@uk.ac.roe.star/vaxb *M 21-FEB-1990*
- B Patterson**, 75 The Doves, Weymouth, Dorset, DT3 5SQ. *Tel:* +44-305 814772
Interests: **ghmo** *A 28-FEB-1990*
- Mr Mike Pegman**, Durham University and Headway, Systems Ltd, Computer Science (SEAS), South Road, Durham, DH1 3LE. *Tel:* +44-91 3742573
Interests: **al** *EMAIL:* mikep@uk.ac.dur.easby *A 12-MAR-1990*
- Laurence Penn**, 126 High Street, Hurst Pier Point, West Sussex, BN6 9PX.
Interests: **agh** design methods *A 17-SEP-1990*
- David Peter**, Perkin-Elmer Ltd, Post Office Lane, Beaconsfield, Bucks, HP9 1QA. *Tel:* +44-494 676161 ext: 2514
Interests: **fgm** *A 22-OCT-1990*
- Mr C I Phillips**, Baseband Group, E + D, IBA, Crawley Court, Winchester, Hants SO21 2QA.
Tel: +44-962 822550 *Interests:* **u** *M 10-APR-1990*
- Mr Joseph Phillips**, Dept. Computer Science, Room 1404, JCMB, Kings Buildings, Mayfield Road, Edinburgh, EH9 3JZ.
Interests: **hno** *EMAIL:* jop@uk.ac.ed.lfcs *A 21-AUG-1990*
- Andrew Poole**, Marconi Underwater Systems, Croxley Mill, Blackmoor Lane, Watford. *A 4-OCT-1990*
- F Potts**, British Aerospace (Dynamics) Ltd, P O Box 34, Lostock Lane, Lostock, Bolton, BL6 4BR. *A 22-OCT-1990*

- Heather Powell**, Computing Dept, Nottingham Polytechnic, Burton Street, Nottingham, NG1 1BU.
Tel: +44-602 418418 ext 2598 Interests: **aln** M 30-OCT-1990
- John Powell**, 11 Cae-syr-dafydd, Off Clan daff Road, Cardiff, CF1 9QG. Tel: +44-222 226752
Interests: **afghlnmou** A 27-FEB-1990
- C F Price**, BAe Dynamics Ltd, PB 218, Six Hills Way, Stevenage, Herts, SG1 2DA.
Interests: **gn** M 12-FEB-1990
- David J Price**, Marconi Space Systems, Building 12 N2, Warren Lane, Stanmore, Middlesex, HA7 4LY.
Tel: +44-1 954 2311 ext: 4333 A 14-FEB-1990
- Mr Jason M Price**, 22 Grange Park, Westbury-on-Trym, Bristol, BS9 4BP. Tel: +44-272 621103
Interests: **u** A 4-OCT-1990
- D A Prior**, R.S.R.E. Malvern, St Andrews Road, Malvern, Worcs, WR14 3PS. Tel: +44-684 89 50 59
A 14-FEB-1990
- I D Prior**, Easams Ltd, Lyon Way, Frimley, Surrey, GU16 5EX. Tel: +44-276 63377
Interests: **afgmou** A 25-JUL-1990
- D. Ramesh K Rao**, Physics Department, University of Surrey, Guildford, Surrey, GU2 5XH.
Tel: +44-483 571281 ext: 2732 Interests: **ghm** EMAIL: phpgdrk@uk.ac.surrey.ph
A 17-AUG-1990
- Mr J G Ratcliffe**, Parsys Ltd, Boundary House, Boston Road, London, W7 2QE. Tel: +44-1 579 8683
Interests: **gh** M 21-FEB-1990
- Keith Rawlings**, Smiths Industries, Bishops Cleeve, Cheltenham, Gloucestershire, GL52 4SF.
Interests: **gh** M 24-APR-1990
- Paul Rayner**, Easams Limited, Leanne House, Avon Close, Weymouth, Dorset, DT4 9UX.
Tel: +44-305 760076 Interests: **f** M 24-APR-1990
- S G Reed**, British Aerospace Dynamics Ltd, P.B. 218, Software Engineer (air), Six Hills Way, Stevenage,
SG1 2DA. Tel: +44-438 312422 ext: 5868
Interests: **ghnmo** imaging systems M 14-FEB-1990
- Mr Robert G Rhodes**, Flat 3, 8 Osborne Road, Clifton, Bristol, BS8 2HA. Tel: +44-272 731116
Interests: **fghu** EMAIL: rg-rhodes@bristol-poly.p2 A 22-OCT-1990
- Mr Vijay Singh Riyait**, 3 Widford Park Place, Chelmsford, Essex, CM2 8TB. Tel: +44-245 262289
Interests: **gh** A 29-OCT-1990
- Donal Roantree**, Dept. Computer Science, Queen University of Belfast, Belfast, BT7 1NN.
Tel: +44-232 245133 ext: 3147 Interests: **f1** EMAIL: efd4593@uk.ac.qub.v1
A 14-FEB-1990
- Arwyn Roberts**, 102 Belmont Road, St Andrews, Bristol, BS6 5AU. Tel: +44-240688
Interests: **al** A 17-AUG-1990
- G R W Robertson**, 24 Hilldown Road, Streatham, London, SW16 3DZ. Tel: +44-81 764 2841
Interests: **mu** EMAIL: greg@parsys.co.uk A 7-AUG-1990
- Maurice Robey**, 32 High Street, Kingston-upon-Thames, Surrey, KT1 1HL. Tel: +44-1 541 5466
Interests: **h** A 14-FEB-1990
- G H Robinson**, 16 Begonia Ave., Farnworth, Bolton, BL4 0DY. Tel: +44-61 745 8442
Interests: **ag1** A 14-FEB-1990
- John Robinson**, Room 202/26 Dolphin House, Ferranti CSL, Birdhall Lane, Stockport, SK3 0XQ.
Tel: +44-61 428 0771 ext: 3760 Interests: **gn** A 28-FEB-1990
- John Roper**, Insignia Solutions Ltd, Carrington House, Oxford Road, High Wycombe, Bucks.
Tel: +44-494 459426 Interests: **gou** EMAIL: jr@insignia.co.uk M 10-APR-1990
- Mr Julian Rose**, Transputer Centre, Bristol Polytechnic, Coldharbour Lane, Frenchay, BS16 1QY.
Tel: +44-272 656261 ext: 2774 Interests: **f** c,real-world applications A 26-MAR-1990
- S A Rush**, School of Information Systems, University of East Anglia, Norwich.
Interests: **gmo** EMAIL: sar@uk.ac.uea.sys M 10-APR-1990
- Mr. Robert M. Sadler**, Technology and Environmental, Centre, Kelvin Avenue, Leatherhead, Surrey, KT22
7SE. M 30-OCT-1990
- Piروز Saeidi**, Department of S.C.M., University of Liverpool, Liverpool, P O Box 147, Liverpool, L69
3BX. Tel: +44-51 794 4759
Interests: **alnmo** parallel branch and bound EMAIL: saeidi@uk.ac.liv.scm.mvb
M 25-JUL-1990
- V K Sagar**, Dept. of ESE, University of Essex, Colchester, CO4 3SQ. A 25-APR-1990

- Nicholas James Salmon**, Marconi Radar Systems, Rm X5, Writtle Road Works, Chelmsford, Essex, CM1 3BN. *Tel:* +44-245 267111 ext: 3157
Interests: **fgghnmou** *EMAIL:* n.salmon@uk.ac.bath *A* 9-JAN-1990
- J W Sanders**, P.R.G., 8 Keble Road, Oxford, OX1 3QD. *Tel:* +44-273840
Interests: **fhno** *EMAIL:* jeff@prg *A* 14-FEB-1990
- Peter Seed**, Akebia Ltd, Lever House, 3 St James's Road, Kingston, KT1 2BA. *Tel:* +44-81 546 4908
Interests: **ghno** *A* 7-DEC-1990
- Dr G Sexton**, Dept. of Elect. Engineering, Newcastle Polytechnic, Ellison Buildings, Newcastle upon Tyne, NE1 8ST. *Tel:* +44-91 236 6002 ext: 3623
A 12-JAN-1990
- Dr B S Sharif**, Dept. of Electrical Engineering, Merz Court, The University, Newcastle-upon-Tyne, NE1 7RU. *A* 20-SEP-1990
- Peter Sharpe**, Transputer Centre, Bristol Polytechnic, Coldharbour Lane, Bristol, BS16 1QY. *Tel:* +44-272 656261
Interests: **agmm** *A* 2-MAR-1990
- Mr Mike Sharrott**, 183 Windermere Avenue, Nuneaton, Warwickshire, CV11 6HW. *Tel:* +44-203 382119
Interests: **ag** *M* 20-SEP-1990
- P T Skead**, 4 Rope Walk, St John's Road, Thatcham, Berkshire, RG13 4EB. *M* 13-NOV-1990
- Dr Peter Smart**, Civil Eng. Dept., Glasgow University, Glasgow, G12 8QQ. *Tel:* +44-41 339 8855
EMAIL: geofun@uk.ac.glasgow.vme *M* 27-FEB-1990
- Robert Smart**, Thorn EMI Electronics Ltd, Hutton Moor Flight Shed, Locking Moor Road, Weston-Super-Mare, BS24 8RU. *A*
15-DEC-1989
- Ian A Smith**, Reynolds Medical Ltd, 43 Moray Place, Edinburgh, EN3 6BT. *Tel:* +44-31 225 5367
Interests: **agm** *A* 13-JUN-1990
- Mr J H Southall**, Airborne Display Division, GEC Avionics Ltd, Rochester, Kent, ME1 2XX. *A* 19-JUL-1990
- Mr Alan Sparkes**, Software Sciences Ltd, Meudon Avenue, Farnborough, Hants, GU14 7NS. *Tel:* +44-252 544321
Interests: **fu** *A* 22-OCT-1990
- Michael Speight**, 3F1, 14 Montagne Street, Edinburgh, EH8 9QX. *Tel:* +44-31 667 6860
Interests: **aglnmou** *EMAIL:* mds3@uk.ac.edinburgh *M* 14-FEB-1990
- Mr J Steel**, N.I.S. Ltd, Suite 4, Albury Court, Tiddington, Oxford, OX9 2LP. *M* 8-JAN-1990
- Arthur Stephens**, FPC 267, British Aerospace PLC, P O Box 5, Bristol, BS12 7QW. *Tel:* +44-272 363547
Interests: **aghou** *EMAIL:* stephens@src.bae.co.uk *A* 7-AUG-1990
- Mr M Stevens**, Marconi Underwater Systems Ltd, Croxley Mill, Croxley Green, Watford, Herts, WD1 8YR. *Tel:* +44-923 244424
Interests: **ag** *M* 16-AUG-1990
- M A Stinchcombe**, SPC 84, British Aerospace, Filton, Bristol, BS12 7QW. *M* 14-FEB-1990
- Andrew Stitcher**, Hirst Research Centre, East Lane, Wembley, Middx., HA9 7PP. *Tel:* +44-1 908 9662
Interests: **afho** *EMAIL:* a.stitcher@gee-rl-hrc.co.uk *A* 25-APR-1990
- Karl Stringer**, c/o Dept. Computer Science, University of Ulster at, Coleraine, N. Ireland. *A* 26-JUL-1990
Interests: **agh**
- Joel Sylvester**, Royal Observatory, Blackford Hill, Edinburgh, EH9 3HJ. *Tel:* +44-31 668 8226
Interests: **h** *EMAIL:* js@uk.ac.rue.star (janet) *A* 17-AUG-1990
- Francis Pak-Twan Tam**, School of Computing, Staffordshire Polytechnic, Blackheath Lane, Stafford, ST18 0AD. *Tel:* +44-785 53511
Interests: **nou** *EMAIL:* cdtfpt@uk.ac.stafpol.cr83 *M* 18-SEP-1990
- Martin Taylor**, MSC Solent Ltd, Cow Lane, Wymering, Portsmouth, PO6 3TR. *Tel:* +44-705 373511 ext: 426
Interests: **g** *A* 27-FEB-1990
- Stephen Taylor**, 9 Cleaves Court, Heywood, Rochdale, Lancashire, OL10 3AR. *A* 22-OCT-1990
Interests: **f**
- P J Thompson**, 6 Severn Road, Broomhill, Sheffield, S10 2SU. *Tel:* +44-742 685243/768740
A 22-OCT-1990
- C Thomson**, Sen Lett Computing, Coatbridge College, Kildonan St., Coatbridge, Strathclyde, ML5 3LS. *Tel:* +44-236 22316 ext: 144
Interests: **afghlnmou** *A* 7-JUN-1990
- Dr N R Tout**, B.U.S.M. Ltd, P O Box 88, Ross Walk, Leicester, UE4 5BX. *Tel:* +44-533 610111
A 26-JUL-1990

- Mr R H Tribe**, Lucas Automotive Ltd, Advanced Engineering Centre, Dog Kennel Lane, Shirley, Solihull, W. Midlands B90 4JJ. *Tel:* +44-21 733 3377 ext: 3228
Interests: **aghnu** *M 10-APR-1990*
- Mike Turpin**, 136 Mansfield Road, Acton, London, W3 0RT. *A 15-FEB-1990*
- A M Tyrell**, University of York, Dept. of Electronics, Heslington, York, YO1 5DD. *Tel:* +44-904 432391
Interests: **ghl** *EMAIL:* amt2@uk.ac.york *M 25-APR-1990*
- Mr Mike Unwalla**, Dept. of Computer Science, Portobello Centre, University of Sheffield, Pitt Street, Sheffield, S1 4DD. *Tel:* +44-742 766555 ext: 5579
A 18-OCT-1990
- Dr N Vapsarov**, Dept. of Computer Science, The University of Manchester, Manchester, M13 9PL.
Tel: +44-61 275 6259 *Interests:* **a** neural nets *EMAIL:* niv@uk.ac.man.cs.r2
A 7-JUN-1990
- Juan P Varela**, Department of Electronics, University of York, Heslington, York, YO1 5DD.
Tel: +44-904 430000 ext: 2381 *Interests:* **m** *A 19-JUL-1990*
- W A Walker**, Macro Marketing, Burnham Lane, Slough, SL1 6LN. *Tel:* +44-628 604383
Interests: **h** *A 21-FEB-1990*
- Dr Kevin G Waugh**, Dept. Computer Science, Heriot-Watt University, Grassmarket, Edinburgh, EH1 2HJ.
Tel: +44-21 225 6465 ext: 549 *Interests:* **f** vision *EMAIL:* kevin@cs.hw.ac.uk
A 7-JUN-1990
- Dr J E Whitehouse**, Department of Engineering, University of Reading, Whitenights, P O Box 225, Reading, RG6 2AY.
Interests: **fhlm** *EMAIL:* stsjew@uk.ac.rdg.ati.uts *A 15-FEB-1990*
- Mrs A C Whysall**, GEC Avionics Ltd, Airbourne Display Division, Airport Works, Rochester, Kent, ME1 2XX.
Tel: +44-634 844400 ext: 3545
EMAIL: psi%23426220013520::add02c::29sr_acw *A 19-JUL-1990*
- Mr John M Wild**, Dept. of Elect. and Comp. Sci., University of Southampton, Southampton, SO9 5NH.
Tel: +44-703 595000 *Interests:* **fh** compilers in occam *EMAIL:* jmw@uk.ac.soton.ecs
M 14-FEB-1990
- Tom Wiley**, 16 Victoria Crescent, Queens Park, Chester, CH4 7AX.
Interests: **afg** *M 10-APR-1990*
- Steve Woods**, Paratech Solutions Ltd, Sentinel House, 163 Brighton Road, Coulsdon, Surrey, CR3 2NX.
Tel: +44-1 763 1540 *Interests:* **afghlnmou** new/future products *A 27-FEB-1990*
- Dr C G Xie**, Dept. of E E and E, UMIST, P O Box 88, Manchester, M60 1QD. *Tel:* +44-61 200 4791
Interests: **ghlm** *EMAIL:* mcnascg@uk.ac.mcc.cms *M 19-JUL-1990*
- Jeljo T Yantchev**, 402 Zepler Bldg, Dept. of Elect. and Comp. Sci., University of Southampton, Southampton, SO9 5NH.
Tel: +44-703 592438
Interests: **fhno** *EMAIL:* jty@uk.ac.soton.ecs *A 15-FEB-1990*
- Dr Michael Yearworth**, The Transputer Centre, Bristol Polytechnic, Coldharbour Lane, Frenchay, Bristol, BS16 1QY.
Tel: +44-272 656261 ext: 2774
Interests: **afglm** *EMAIL:* lcs077@uk.ac.bristol-poly.csmvax *M 31-MAY-1990*
- Neil Youngman**, RSRE, St Andrews Road, Malvern, Worcs, WR14 3PS. *Tel:* +44-684 894181
Interests: **o** simulation *EMAIL:* youngman%hermes.mod.uk@relay.mod.uk *A 19-JUL-1990*
- N Zerrougui**, Imperial College, Mech. Eng. Dept., Exhibition Road, London, SW7.
Tel: +44-1 589 5111 ext: 6237
Interests: **alm** *EMAIL:* umemn15@uk.ac.imperial.cc.vaxa *M 25-APR-1990*

YUGOSLAVIA

- Cosic Kresimir**, CUTS-KOV-INA, ilica 256B, 4100 Zagreb, Yugoslavia.
Interests: **nm** real time simulation of dynamic system

A 14-FEB-1990

2 America

ARGENTINA

- Andres A Alonso**, Av. America 356, Loe: Saenz Pena CP: 1674, BS AS, Argentina. *A 17-SEP-1990*
Gustavo Boado, Dickman 1298, 1416 Capital Federal, Argentina. *Tel: +54-582 3967*
Interests: ghno A 17-SEP-1990
- Flavia Maria Borino**, Guesada A860, Cap Federal 1420, Argentina. *Tel: +54-786 3112*
Interests: an A 17-SEP-1990
- Camele Forge Bustavo**, Calle 4 - 621 1/2 'B', La Plata 1900, Argentina. *A 17-SEP-1990*
Interests: nou
- Jose Luis Campanello**, Nedrano 240 3C, 1178 Capital Federal, Argentina. *Tel: +54-981 1841*
Interests: aglo A 17-SEP-1990
- Hugo Donadello**, Tagle 2582 6 "A", Capital Federal 1425, Argentina. *Tel: +54-1 802 2822*
Interests: aghn neural vision A 5-NOV-1990
- Armaudo Ferrero**, C.N.E.A. Dto Fisica, Ada Libertador 8250, Bs As 1427, Argentina. *A 17-SEP-1990*
- Alejandra Figliola**, Arroete 625 (1406), Capital Federal, Argentina. *A 17-SEP-1990*
- Sergio Freue**, Olazbbal 5070 8-17, Cap. Fed. 1431, Buenos Aires, Argentina. *Tel: +54-52 7085*
Interests: agou A 17-SEP-1990
- Steve Gillanders**, Nunez 2140, 1429 Capital Federal, Argentina. *M 10-APR-1990*
Interests: fgn0
- Gustavo Gotelli**, Olivieri 1293, Quilmes CP1878, Buenos Aires, Argentina. *A 9-NOV-1990*
Interests: gm
- Gerardo Grandi**, Ger. Prot. y Seguridad, C.N.E.A., (1429) Av. Libertador 8250, Argentina. *A 17-SEP-1990*
- Gustavo A Guaragna**, Laprida 1383, 2000 Rasarlo, Argentina. *Tel: +54-041 214627*
Interests: n A 17-SEP-1990
- Jorge Hernando**, CNEA, Depto de Fisica, Av. Del Libertador 8250, Buenos Aires (1429), Argentina. *A 17-SEP-1990*
Tel: +54-70 7711 ext: 384 Interests: m EMAIL: sfs3@argcnea2
- G Marshall**, Beruti 2306, 1117 Buenas Aires, Argentina. *A 17-SEP-1990*
Interests: m
- Mato Mira**, Fernando Diego, Joge Newbery 1733-1 "A", 1426 Buenos Aires, Argentina. *A 25-APR-1990*
Tel: +54-1 771 6824/775 5052 Interests: aghou lisp EMAIL: matomira@zorzal.uucp
- Daniel Mizry**, Yaggyu 723, Bernal 1876, Argentina. *Tel: +54-2520048*
Interests: aghlmo A 17-SEP-1990
- Juan Jose Nicolas**, Av. Maipu 2012 10 D, Olivos Pcia BS.AS., Argentina. *A 17-SEP-1990*
- Dino Otero**, CNEA - CAE - GPQ, Libertador 8250, 1429 BS AS, Argentina. *Tel: +54-620 0114*
Interests: m EMAIL: zae0@argcnea2 A 17-SEP-1990
- Roberto P J Perazzo**, CNEA, Dept de Fisica, Av. Libertador 8250, (1429) Buenos Aires, Argentina. *A 17-SEP-1990*
- Hugo R Petrissang**, Bolivar 750, 1704 Ramos Mejia, Argentina. *Tel: +54-658 7111*
Interests: agh A 17-SEP-1990
- Antonio Adrian Quijano**, Calle 527 No 1463, (1900) La Plata, Argentina. *Tel: +54-21 243709*
Interests: ghno parallel processing architectures EMAIL: quijano@cetad.edu.ar
A 17-SEP-1990
- Silvia Reich**, Bulnes 1674, 1425 Buenos Aires, Argentina. *A 17-SEP-1990*
Interests: al1m
- Juan Carlos Sabbino**, Rivadavia 6351, Piso 13, Dpto 'D' - Torre 1 (1406), CAP FED - Buenos Aires, Argentina. *Tel: +54-632 1582*
Interests: al neural networks A 17-SEP-1990
- Gustavo Sanchez Sarmiento**, Mecacom Consultores, Florida 274-Of 31, (1005) Buenos Aires, Argentina. *A 17-SEP-1990*
Tel: +54-45 2424 Interests: gm
- Marcelo Scasso**, Malabia 717 7 14, 1428, Argentina. *Tel: +54-855 1706*
Interests: ao A 17-SEP-1990

- Roberto Schatz**, Azcuenaga 1438 3A, Buenos Aires, Argentina.
Interests: gn A 17-SEP-1990
- Hugo Scolnik**, Departamento De Computacion, Ciudad Universitaria, 1428 Buenos Aires, Argentina.
Tel: +54-783 0729 Interests: g1m EMAIL: hugo@dcfcen.edu.ar A 17-SEP-1990
- Jorge E Sinderman**, Mendoza 2779 10A, 1428 Buenos Aires, Argentina. *Tel: +54-1 620 0510*
Interests: ahm EMAIL: sinderma1ccae1cnea.edu.ar A 17-SEP-1990
- Eugenio Thal**, Ramirez de Velasco 660, 4 "A" (1414), Buenos Aires, Argentina. *Tel: +54-(01) 854 1756*
Interests: ag A 17-SEP-1990
- Alejandro C Uehara**, Ruiz Huidobro 3383, CP 1430, Argentina.
Interests: fu A 17-SEP-1990
- Miguel Uehara**, R.Penja 797 10 A, 1020 Capital Federal, Argentina. *Tel: +54-812 3431*
Interests: hn A 17-SEP-1990
- Mr Julio E Wilder**, Vedia 1650 3 A, (1429) Buenos Aires, Argentina. *Tel: +54-1 701 3325*
Interests: ghu A 17-SEP-1990
- Gamba Zulema**, CNEA, DTO Fisica, Av. Libertador 8250, (1429) Argentina. *Tel: +54-70 7711/5 Ext: 348*
Interests: m EMAIL: 5f57@argoneaz A 17-SEP-1990

BRAZIL

- Ailton Santa Barbara**, Centro Tec. p/ Informatica, Rod. SP 340 - Km 105,4, 13.081 Campinas - SP, Brazil.
Tel: +55-192 40 10 11 ext: 123
Interests: anm EMAIL: barbara@cti.ansp.br A 5-JUN-1990
- Paulo Cesar Berardi**, Centro Tec. p/ Informatica, Rod. SP 340 Km 105, 4, 13, 081 - Campinas - SP, Brazil.
Tel: +55-192 40 10 11 ext: 247
Interests: ghnu EMAIL: berardi@cti.ansp.br A 5-JUN-1990
- Antonio de Padua Braga**, Escola de Eng. da UFMG, Dept. Engenharia Electronica, Rua Espirito Santo 35, 30.160 Belo Horizonte, MG, Brazil. *Tel: +55-031 2224063/2732511*
Interests: aghno EMAIL: apbraga at brufmg A 14-FEB-1990
- Mr R A Lotufo**, Dept. DCA FEE UNICAMP, Universty of Campinas, 13081 Campinas-SP, Brazil.
Tel: +55-192 397372 Interests: g image processing EMAIL: lotufo@bruc.bitnet
M 18-SEP-1990
- J D Santos**, Departamento De Informatica, Universidade Federal De Pe, Cidade Universitaria, Recife-PE, Brazil.
Interests: m M 21-NOV-1990

CANADA

- Dave Armstrong**, P O Box 1464, Saskatoon, Sask. 57K 3P7, Canada. *Tel: +1-306 933 1523*
Interests: hl A 4-JUN-1990
- Ioan Dancea**, Departement d'Informatique, Universite du Quebec, Case Postale 1250, Hull, Quebec, Canada J8X 3X7. *Tel: +1-819 595 1606*
Interests: gmo A 21-AUG-1990
- Mark Davoren**, Jade Simulations, #80, 1833 Crowchild Trail NW, Calgary, Alberta, T2M 4S7, Canada.
Tel: +1-403 282 5711 EMAIL: wotmath1calgaryljadelmark@uunet.uu.n M 12-FEB-1990
- George Dinardo**, Canadian Space Agency, 3701 Carling Ave., Ottawa, Canada, K2H 8S2.
Tel: +1-613 998 2742 Interests: afghlnmo EMAIL: edindrdo@docrcr.bitnet
A 14-FEB-1990
- Amari Elammari**, P O Box 1236, Wolfville, NS, Canada, B0P 1X0. *Tel: +1-902 542 2666*
Interests: ghlmou A 13-JUN-1990
- Tomson J Kahwa**, Research Engineer, 3701 Carling Av., Communications Research Centre, P O Box 11490, Station H, Ottawa, Ontario, K2H 8S2, Canada. A 25-APR-1990
- Dr John E McFee**, Head/Ordnance Detection GRP, Defence Research Est. Suffield, Box 4000, Medicine Hat AB, Canada, T1A 8K6. *Tel: +1-403 544 3701*
Interests: aghnm A 9-JAN-1990
- L J Vroomen**, 270 Albert, Chateauquay 9u, Canada, J6K 2K6. *Tel: +1-514 398 6314*
Interests: hl1nmo EMAIL: vroomen@datae.mrcrim.mcgill.ca A 17-AUG-1990

MEXICO

Victor G Sanchez, IIMAS-UMAM, University of Mexico, Apdo. Post. 20-726 A.No. 20, 01000 Mexico DF.
Interests: **afghlnou** *EMAIL:* vgsan@unamvm1.bitnet *Tel:* +52-550 18 29
A 12-DEC-1990

USA

Fred A Aki, Dept of Civil Engineering, Louisiana Technical University, P O Box 10348, Ruston, LA 71272, USA.
Interests: **aglm** *M 27-FEB-1990*

Mark Althouse, US Army CRDEC, SMCCR - DDT, A.P.G., MD 21010, USA. *Tel:* +1-301 671 5547/5562
EMAIL: mlalthou@crdec1.apgea.army.mil *A 14-FEB-1990*

Nader Bargshady, P O Box 50062, Pal Alto, CA 94303, USA. *Tel:* +1-408 554 0250
Interests: **gh** *A 14-FEB-1990*

Harry B J Bates, Transtech Parallel Systems Corp, 120 Langmuir Lab., 95 Brown Road, Ithaca, NY 14850-9430, USA. *Tel:* +1-607 257 6502
A 14-FEB-1990

Dr Andrew Bernat, Computer Science Dept., University of Texas, El Paso, TX 79968, USA.
Tel: +1-915 747 5470 *Interests:* **o** *EMAIL:* bj00@utep.bitnet *M 12-FEB-1990*

S J Bradshaw, Transtech Parallel Systems Corp., 120 Langmuir Lab., 95 Brown Road, Ithaca, NY 14850-9430, USA. *Tel:* +1-607 257 6502
Interests: **afghlnmou** *EMAIL:* bradshaw@tcgould.th.cornell.edu *M 12-FEB-1990*

Gregory K Burnette, 601A Spyglass Way, Lexington Park, Maryland 20653, USA. *Tel:* +1-301 862 2684 ext: 2135
Interests: **ghl** *A 26-MAR-1990*

D S Bye, INMOS Business Center, SGS-Thomson Microelectronics, 1310 Electronics Dr., MS 2313, Carrollton, TX 75006, USA. *Tel:* +1-214 466 7404
Interests: **afghlnmou** *EMAIL:* byed@isnet.inmos.com *M 12-FEB-1990*

Curt Carlson, Link Flight Simulation Corp, M/S-580, 1077 E Arques Avenue, Sunnyvale, CA 94088-3484, USA. *M 28-FEB-1990*

Ven Chi-Lung, General Dynamics, Valley Systems Division, 10900 E.. 4th Street, Rancho Cucamongo, CA 91730, USA. *Tel:* +1-714 945 8654
A 8-JAN-1990

Paul Coddington, Department of Physics, Syracuse University, Syracuse, NY 13244, USA.
Interests: **gm** *M 4-OCT-1990*

Ronald S Cok, Digital Technology Center, Eastman Kodak Company, 901 Elmgrove Road, Rochester 14653-5324, New York, U.S.A.. *Tel:* +1-716 726 7002
M 28-FEB-1990

Richard G Collins, 12821 Longleaf La, Herndon, VA 22070, USA. *Tel:* +1-703 435 3546
Interests: **h** *A 22-OCT-1990*

Terry Conkright, E408 Silver Pines Court, Colbert, WA 99005, USA. *Tel:* +1-509 466 3529
Interests: **lnou** *A 24-APR-1990*

Stephen T Crye, 4613 Gabriel Drive, EL Paso, TX 79924, USA. *Tel:* +1-915 751 5769/779 3819w
Interests: **g** robotics *A 9-NOV-1990*

James L Davis, Systems Programmer, Parklawn Computer Center, 4115 Waterbuck Way, Burtonsville, Maryland 20866, USA. *Tel:* +1-301 443 9391
Interests: **agou** *EMAIL:* jld@fdacfsan.bitnet *M 21-AUG-1990*

Lawrence J Dickson, P O Box 1371, La Jolla, CA 92038, USA. *Tel:* +1-619 452 8665
Interests: **fghm** retargetting *M 16-AUG-1990*

Sharon Donald, c/o Draper Lab., 555 Technology Square, Cambridge, MA 02139, MS# 29, USA.
Tel: +1-617 258 3268 *Interests:* **fhn** *A 17-AUG-1990*

David W Drell, United Technologies/USBI, P O Box 2470, Slidell, Louisiana 70459, USA.
Interests: **hu** *M 21-FEB-1990*

Alexander Drenshteyn, 24 Murray Road, W. Newton, MA 02165, USA. *Tel:* +1-617 527 5807
Interests: **afgnmu** *EMAIL:* alex@tbag.osc.edu *A 25-APR-1990*

Mark Ebersole, 857 Russell Ln, Bedford, Texas 76022, USA. *Tel:* +1-817 282 7345
Interests: **fghlou** simulation *EMAIL:* Compuserve 763271111 *A 4-JUN-1990*

- Les Evenchick**, 485 Gultshore Dr 203, Destin, Florida 32541, USA. *Tel:* +1-904 837 0143
Interests: **aln** *A 15-DEC-1989*
- Prof Edmando B Fernandez**, Dept. of Computer Engineering, Florida Atlantic University, P O Box 3091, Boca Raton, FL 33431, USA. *Tel:* +1-407 367 3466
Interests: **no** fault tolerance systems *EMAIL:* fernande@servax.bitnet *M 24-APR-1990*
- Timothy S Floyd**, Georgia Tech. Research Institute, 400 Tenth St NW, CRB 617, Atlanta, GA 30332-0800, USA. *Tel:* +1-404 894 8342
Interests: **hnm** *A 19-JUL-1990*
- Lawrence Forte**, 300 Exploration, Lexington Park, MD 20653, USA. *Tel:* +1-301 862 2100
Interests: **ghlno** *A 26-MAR-1990*
- W. Charles Goetz**, Electrocom Automation L.P., P O Box 95080, Arlington, TX 76005-1080, USA. *Tel:* +1-817 695 5370
Interests: **agho** *A 17-SEP-1990*
- Geoffrey M Guislwite**, HRB-Systems, Mail code 841, Science Park Road, State College, PA 16804, USA. *Tel:* +1-814 238 4311 ext: 2391
EMAIL: gmg@icf.hrb.com *Interests:* **aghnmo** global optimisation *M 12-FEB-1990*
- Steve Hagaman**, Dymax Corp., 604 Epsilon Drive, Pittsburgh, PA 15238, USA. *Tel:* +1-412 963 6884
Interests: **gh** *A 12-JAN-1990*
- Drew Hall**, NASA, EB44, MSFC,, AL 35812, USA.
Interests: **h** *A 4-OCT-1990*
- Stephen J Hart**, 31468 Calle la Purisima, San Juan Capistrano, CA 92675-2547, USA. *Tel:* +1-714 248 2745
Interests: **g** *M 31-MAY-1990*
- John K Harvell**, 460 Independence Blvd, Christiansburg, VA 24073, USA. *Tel:* +1-703 231 6973
Interests: **glm** *EMAIL:* harvelijk@vtme.me.vt.edu *A 6-MAR-1990*
- Billy Harvey**, Captain, USAF, 23 TFS, Box 3656, APO NY 09123, USA. *Tel:* +1 49 6565 4342
Interests: **ghmu** *EMAIL:* wxh@ian1.gov/harvey@spa-eds.arpa *M 14-DEC-1989*
- Thomas S Hilton**, Training Systems Center, 4444 Ops / TSCR, Luke AFB, AZ 85309, USA. *Tel:* +1-601 856 3163
Interests: **gho** *A 9-JAN-1990*
- R E Howard**, Uitro Corp., MS 4-1409, 14000 Georgia Ave., Silver Spring, MD 20906, USA. *Tel:* +1-301 231 1571
Interests: **ano** *A 9-JAN-1990*
- Paul Hunter**, NASA HQ, Code RC, 600 Independence Ave. SW, Washington, DC 20546, USA.
EMAIL: hunter@radar.nrl.navy.mil *M 8-JAN-1990*
- William R Hutchison**, 125 Lau Street, Green Bay, WI 54302, USA. *Tel:* +1-414 465 6085
Interests: **afghlnmou** *EMAIL:* hutchison@uwplatt.edu *A 22-OCT-1990*
- Lan Jin**, Dept. of Computer Science, California State Univ. Fresno, Fresno, CA 93740-0109, USA. *Tel:* +1-209 278 4252
Interests: **ghnou** *EMAIL:* jin@csufres.csufresno.edu *A 17-SEP-1990*
- Robert R Kallman**, Dept. of Mathematics, University of North Texas, P O Box 5116, Denton, Texas 76203-5116, USA.
Interests: **m** *A 9-JAN-1990*
- David J Ladouceur**, Orbital Sciences Corporation, 3380 Mitchell Lane, Suite 100, Boulder, Colorado 80301, USA.
Interests: **m** *A 9-NOV-1990*
- Prof S Larsen**, Physics Dept. (009-00), Temple University, Philadelphia, PA 19122, USA. *Tel:* +1-215 787 8632
Interests: **m** mathematical physics *A 21-NOV-1990*
- Gary Lee**, 410 N. Walnut Avenue, Fayetteville, AR 72701, USA. *Tel:* +1-501 521 0690
Interests: **agh** control sys., robotics *EMAIL:* gl0@uafhcx.uark.edu *A 22-OCT-1990*
- Carolyn McCreary**, 109 Dunstan Hall, CSE, Auburn U, Auburn, AI 36849, USA. *Tel:* +1-205 844 6307
Interests: **ou** *EMAIL:* macreary@ducvax.au.edu *A 14-FEB-1990*
- Brendan McGuire**, JTT Inc., 859 Reed Avenue, Sunnyvale, CA 94086, USA. *Tel:* +1-408 7399215
Interests: **ahnmt** *M 25-APR-1990*
- Ralph A Mang**, 554 Bay Dale Ct, Arnold, MD 21012, USA. *Tel:* +1-301 260 5164
Interests: **ghn** *A 7-AUG-1990*
- Douglas S Mann**, c/o MTS Systems Corp., P O Box 24012, Minneapolis, Minnesota, MN 55424, USA. *Tel:* +1-612 937 4140
Interests: **m** *A 9-JAN-1990*
- Dr Tim Marsland**, Sun Microsystems Inc., 2550 Garcia Avenue, Mountain View, CA 94043, USA.
Interests: **ahlnou** *M 16-AUG-1990*

- Stephen A Mattin**, General Systems Group Inc., 5 Manor Parkway, Salem, NH 03079-2842, USA. **A**
25-APR-1990
- Fred Medlin**, 11043 Hunter Trail Lane, Charlotte, NC 28226, USA. **Tel:** +1-704 523 4808
Interests: **aghmu** **A** 7-JUN-1990
- Garey Mills**, 2120 Ash Street, Palo Abo, CA 94306, USA. **Tel:** +1-415 323 4559
Interests: **agno** **EMAIL:** garey@ebay.sun.com **A** 12-JAN-1990
- Leonard A Mills**, Contec Microelectronics USA Inc., 2010 North First Street, Suite 530, San Jose, CA 95131, USA. **Tel:** +1-408 436 0340
Interests: **hmu** **A** 13-MAR-1990
- Gilberto F. Mota**, 1083 Mission Road, Pebble Beach, CA 93953, USA. **Tel:** +1-408 373 4909
Interests: **lnmo dsp** **M** 16-AUG-1990
- Sayed Mohammed Naved**, 8125 48th Avenue #613, College Park, MD 20740, USA. **Tel:** +1-301 474 6258
Interests: **aglou** **EMAIL:** yuzdani@svc.umd.edu **A** 17-SEP-1990
- Chris Nevison**, Computer Science Dept., Colgate University, Hamilton, NY 13346, USA.
Tel: +1-315 824 1000 ext: 589 *Interests:* **1 simulation** **EMAIL:** chris@colgate.edu
M 24-APR-1990
- Mike Niswonger**, 304 Sikes Circle N.W., Ft Walton Bch., FL 32548, USA. **Tel:** +1-904 244 1396
Interests: **ghmu** **EMAIL:** cniswonger@wsmr-simtelzo.army.mil **A** 14-FEB-1990
- Gil Nolan**, Draper Laboratory, 555 Technology Sq., MS 1d, Cambridge, MA 02139, USA. **A** 25-APR-1990
- Bruce Parker**, Computer and Informatics Science, Department, New Jersey Inst. of Technology, Newark, New Jersey 07102, USA. **Tel:** +1-201 596 3368
Interests: **nou** **EMAIL:** parker@vienna.ujit.edu **A** 21-AUG-1990
- Willard T Patton**, 152 Ramblewood Road, Moorestown, NJ 08057, USA. **Tel:** +1-609 722 2730
Interests: **gmu** **A** 4-OCT-1990
- Wilfred R Pinfold**, 5952 N 10th Road, Arlington, VA 22205, USA. **Tel:** +1-703 532 6014
EMAIL: wilf@meikous.com **M** 24-APR-1990
- Kiangzhen Qiao**, Dept. Electrical Engineering, Texas A & M University, College Station, 77843-3128, USA.
Interests: **am** **A** 25-APR-1990
- M D Rice**, Mathematics Department, Wesleyan University, Middletown, CT 06457, USA. **Tel:** +1-203 347 9411 ext: 3006
Interests: **f occam** **EMAIL:** mrice@eagle.wesleyan.edu **M** 25-JUL-1990
- Brian A Rudolph**, Dept. of Computer Science, UW-Platteville, 421 Pioneer Tower, Platteville, WI 53818, USA. **Tel:** +1-608 342 1557
Interests: **o education** **EMAIL:** rudolph@wplatt.edu **A** 17-AUG-1990
- Gene Sajs**, 31 Bittermint St., Islip, NY 11751, USA. **Tel:** +1-516 845 2577
Interests: **afghlnou** **A** 17-AUG-1990
- Philip R Schaffner**, NASA/LANGLEY, MS 490, Hampton, VA 23665, USA. **Tel:** +1-804 864 1809
Interests: **aghlnmou** **EMAIL:** prs@uxv.larc.nasa.gov **A** 6-MAR-1990
- Stephen B Seidman**, Dept of Computer Science, and Engineering, Auburn University, Auburn, Alabama 36849, USA.
Interests: **f** **M** 19-JUL-1990
- Jose Ingnacio Frazao Sosa**, Calle Tacarigua, No 87-45, Trigal Centro, Valencia, Estado Caraboba, Venequela, South America. **M** 8-JAN-1990
- Robert Stewart**, Applied Research Labs/ASD, 10 000 Burnet Road, Austin, TX 78758, USA. **Tel:** +1-512 835 3136 *Interests:* **gnmou** **EMAIL:** stewart@arlvs1.arlut.utexas.edu
A 9-NOV-1990
- Dimosthenis Tantalidis**, KNOX College, Box 1442, Galesburg, Illinois 61401-4999, USA. **Tel:** +1-309 343 0112
Interests: **aflo** **A** 25-APR-1990
- Carlos C. Tapang**, Syntonic Systems Inc., 17200 N.W. Corridor Ct., Beaverton, OR 97006, USA. **Tel:** +1-503 645 5596 *Interests:* **al neural nets** **A** 22-OCT-1990
- Richard E Thurmond**, The Aerospace Corp., P O Box 92957, M1/044, Los Angeles, CA 90009, USA.
Interests: **ghno** **A** 15-FEB-1990
- Terry Torkelson**, W3111 Francis, Spokane, WA 99205, USA. **Tel:** +1-509 326 7552
Interests: **ou** **A** 26-JUL-1990
- Steve Van Trees**, Stanford Telecom, 1761 Business Centre Drive, Reston, VA 22090, USA. **Tel:** +1-703 438 8036 *Interests:* **fn** **EMAIL:** vantrees@gmuvax2.gmu.edu **A** 7-AUG-1990

- Kurt J Wachtel**, General Electric Co., Room 576F, P O Box 5000, Binghamton, NY 13902, USA.
Tel: +1-607 770 3063 *Interests:* **h** *A 13-MAR-1990*
- Dr Pearl Wang**, Computer Science Dept., George Mason University, 4400 University Drive, Fairfax, VA 22030-4444, USA.
Tel: +1-703 323 2720 *Interests:* **m** *EMAIL:* pwang@gmuvox2.gmu.edu *A 26-MAR-1990*
- Lee E Wheat**, Wandel and Gultermann Inc, 1030 Swabia Court, Research Triangle Park, North Carolina 27709, USA.
Tel: +1-919 941 5730 *Interests:* **afghlnmou** *A 14-FEB-1990*
- W David Winder**, Hughes Aircraft Company, MS 262/C64, 8433 Fallbrook Ave, Canoga Park, California 91304, USA.
Tel: +1-818 702 2813 *Interests:* **agho** *M 15-FEB-1990*
- Jeffrey P Winter**, 1108 Kerr Dr. Se., Huntsville, Alabama 35803, USA.
Interests: **aghl** *A 2-MAR-1990*
- Henry C Yee**, Allied Bendix ATC, 9140 Old Annapolis Road, Columbia, MD 21045, USA.
Tel: +1-301 964 4090 *Interests:* **aghlmo** *EMAIL:* henry%atc.bendix.com@relay.cs.net *M 7-FEB-1990*
- Frank Zerangue**, 2217 Shari Lane, Garland, Texas 75043-1462, USA. *Tel:* +1-214 240 9075
Interests: **afghm** *A 15-FEB-1990*
- John R Zugel**, Binary Services Company, 473 Sapena Court, Suite 7, Santa Clara, CA 95054, USA.
Tel: +1-408 988 0334 *Interests:* **aghlmo** *A 22-OCT-1990*

VENEZUELA

- Oscar Naim D'Paola**, Paseo Enriques Eraso, res, Inoa Palace B, Apt 84, San Roman, Caracas, Venezuela.
Interests: **m** reservoir simulation *A 17-SEP-1990*
- Arturo Puente**, P O Box 88521, Caracas 1080, Venezuela. *Tel:* +58-2 9086523
Interests: **ghnou** *EMAIL:* sunlemscalintevp@sun.com *A 5-JUN-1990*

3 Rest of the World

AUSTRALIA

- Scott J Capon**, Microwave Radar Division, DSTO Salisbury, Box 1650,, Salisbury, SA 5108, Australia.
Tel: +61-8 259 5957 *Interests:* **aghm** *A 14-FEB-1990*
- N Hong Cheng**, Dpt. of Communication and, Electrical Engineering, Royal Melbourne Inst. of Techn., GPO Box 2476V, Melbourne, Australia 3001. *Tel:* +61-03 663 5514
Interests: **fn** *EMAIL:* rcoch@yobbie.rmit.oz *M 7-FEB-1990*
- Mr Wayne J Cosshall**, Swinburne Inst. of Technology, Dept. of Computer Science, P O Box 218, Hawthorn, VIC 3122, Australia. *Tel:* +61-3 819 8737
Interests: **ghou** *EMAIL:* wayne@saturn.cs.swin.oz *A 25-JUL-1990*
- John Fulcher**, Dept. Computer Science, University of Wollongong, P O Box 1144, Wollongong, NSW 2500, Australia. *Tel:* +61-42 270811
EMAIL: john@wraith.cs.wow.ox.au *A 17-AUG-1990*
- Simon J Hart**, Combat Systems Trainer Facility, Fleet Base Asset 902, Garden Island, NSW 2070, Australia. *Tel:* +61-+61
Interests: **ghnou** *M 31-MAY-1990*
- Martin John Hoffensetz**, Microwave Radar Division, P O Box 1650, Salisbury, SA 5108, Australia. *Tel:* +61-08 259 6021 *Interests:* **h** *A 14-FEB-1990*
- Dr G Mohay**, School of Comp. Science, QLD University of Tech., GPO Box 2434, Brisbane QLD, Australia 4001. *Tel:* +61-72232605
Interests: **fhlnou** *EMAIL:* j-mohay@qut.edu.au *A 25-APR-1990*
- Peter C Morris**, 14A First Avenue, Nailsworth, SA 5083, Australia. *Tel:* +61-8 344 4776
A 21-AUG-1990
- Andrej Panjkov**, Dept. of Mathematics, Latrobe University, Bundoora VIC 3083, Australia. *Interests:* **hnm** *A 24-APR-1990*
- Dr Albert Y Zomaya**, Dept. of Electrical and, Electronic Engineering, University of Western Australia, Nedlands, Perth 6009, Western Australia. *Tel:* +61-09 380 3875
Interests: **afhlnm** robotics and control *M 16-AUG-1990*

CHINA

- Mr Xie Peng**, P O Box 90, X1an. Shaanxi, P.R. China. *Tel:* +86-29 711011
Interests: **anou** *M 2-MAR-1990*
- Guo Qingping**, Wuhan University of Water, Transportation Engineering, Wuhan, Post Code 430063, P R China. *Tel:* +86-66149
Interests: **aghnmo** *A 26-JUL-1990*

EGYPT

- Ahmed I Mahdaly**, Department of Electronic and, Telecom., Faculty of Engineering & Tech., Helwan University, Helwan, Cairo, Egypt. *Tel:* +20-784367,781400
M 4-OCT-1990

HONG KONG

- Ming Kam Chan**, Department of Mathematics, Hong Kong Baptist College, 224 Waterloo Road, Kowloon, Hong Kong. *Interests:* **a** *A 17-SEP-1990*
- Steven Cheung**, Department of Computer Science, University of Hong Kong, Pokfulam Road, Hong Kong. *Tel:* +852-58592174 *Interests:* **afhno** *EMAIL:* scheung@hkucs@uunet.uu.net
A 8-JAN-1990
- Dennis N.M. Ho**, Demonstrators Office (Rm 329), E.E.E. Department, University of Hong Kong, Hong Kong. *Tel:* +852-8592695
Interests: **no** *EMAIL:* hreehnm@hkucc.bitnet *M 18-SEP-1990*
- Mr Tong Wai Keung**, 2402 Wah Pik House, Ching Wah Court, Tsing Y1, N.T., Hong Kong. *Interests:* **aghlnmou** *A 17-SEP-1990*

- Kam-Cheung Kwok**, Mathematics Department, Hong Kong Baptist College, 224 Waterloo Road, Kowloon, Hong Kong. *Tel:* +852-339 7026
Interests: **agm** *EMAIL:* hkucs!bc785b!89400062@uunet.uu.net *A 25-APR-1990*
- Mr Yip-Man Shuen**, Flat J, 21/F Blk 5, Fu Ning Gardens, Junk Bay, Kowloon. Hong Kong.
Tel: +852-339 7026 *Interests:* **ghlno** *EMAIL:* ymshuen@bc750.bitnet *A 17-SEP-1990*
- Ruby Wong**, RM 325, Wah Ching House, Wah Fu Estate, Hong Kong.
Interests: **aghn mou** *A 17-SEP-1990*
- Cheung Man Ho Zwicky**, Dept. of Computer Science, HKU, Pokfulam Road, Hong Kong.
Tel: +852-58592174 *Interests:* **aghlno** *EMAIL:* mhcheung@hkucs@uunet.uu.net
A 08-JAN-1990

INDIA

- Dr Anirban Basu**, C-DAC, 2/1 Brunton Road, Bangalore 560025, India. *Tel:* +91 812 544271
Interests: **hm** establish benchmarking sig *EMAIL:* uunet!shakti!cdac!basu *M 18-OCT-1990*
- V. Murali Dharan**, CIG, ER and DC, Vellayambalam, Trivandrum 695033, India. *Tel:* +91-60116 ext: 203
Interests: **h** *A 8-JAN-1990*
- M D Ghodgaonkar**, Scientific Officer, B A R C, Electronics Division, 1-322-H Mod. Lab., Trombay, Bombay 400085, India.
Interests: **fgh** *A 12-MAR-1990*
- Aneel Jael**, C-DAC, Pune University Campus, Pune 411007, India. *Tel:* +91-212 332479
Interests: **nou** *EMAIL:* uunet!shakti!parcom!laj *A 14-FEB-1990*
- Anup Jethra**, 1-322-H Mod. Labs., Electronics Division, B.A.R.C. Trombay, Bombay 400085, India.
Tel: +91-5514910 ext: 2359 *Interests:* **agh** *A 12-MAR-1990*
- A N Khare**, 1-322-H Mod. Labs., D Block, Electronics Division, B A R C Bombay, Pin 400 085, India.
Tel: +91-5514910 ext: 2359 *Interests:* **agh** embedded applications *A 12-MAR-1990*
- J Mohan Kumar**, Scientific Officer, Microprocessor Applns Lab, Indian Institute of Science, Bangalore 560012, India.
Interests: **hlno** *Tel:* +91-342451
A 28-FEB-1990
- Dr K G Kumar**, Centre for Development of, Advanced Computing, 2/1 Brunton Road, Bangalore 560025, India.
Interests: **f** *EMAIL:* uunet!shakti!cdac!kumar *A 25-APR-1990*
- Sandeep Kumar**, C-DAC, Pune University Campus, Pune 411007, India. *Tel:* +91-212 332461, 332479
Interests: **fnou** *EMAIL:* uunet!shakti!parcom!sandeep *A 14-FEB-1990*
- Srinivasan Manivannan**, Tata Electric Cos, R & D Laboratories, 42 Off Sakivihar Road, Andherie, Bombay 400072, India.
Interests: **aghl nmou** *Tel:* +91-22 632 4344
M 24-APR-1990
- T S N Murthy**, CDAC, Pune University Campus, Ganeshkhind, Pune-411007, India. *Tel:* +91-212 335394
Interests: **hn** *A 6-MAR-1990*
- U. Nagaraj**, 3079, 9th Cross, 11th Main, Hal II Stage, Bangalore, India - 560 - 038. *Tel:* +91-544 334
Interests: **ahlno** *EMAIL:* shakti.uu.net!cdac!bnagaraj *A 4-OCT-1990*
- Kartik Patel**, Scientific Officer, MDRS, B-204A Modlab, Bhabha Atomic Research Center, Bombay 400-085, India.
Interests: **glmu** *A 17-SEP-1990*
- Dr S Rajagopalan**, Electronics Division, BARC Trombay, Bombay 400085, India. *Tel:* +91-551 4910 (2971)
Interests: **f** image processing *A 6-MAR-1990*
- Anil Sharma**, C-DAC, Pune University Campus, Pune 411 007, India. *Tel:* +91-212 332461
Interests: **fhnou** *EMAIL:* uunet!shakti!pascom!laks *A 14-FEB-1990*
- K Shashidhar**, Naval Physical and Oceanographic, Naval Base, Cochin 682004, India. *A 14-FEB-1990*
- Dr. Uday Shiv Shukla**, Centre for Development of Advan-, ced Computing, 2/1 Brunton Road, Bangalore - 560 025, India. *A 14-FEB-1990*

ISRAEL

- Eli Barak**, Tadiran Systems Division, Plant #29, P O Box 150, Holon, Israel. *Tel:* +972-3 557 7393
Interests: **ghm** imaging *A 7-JUN-1990*

- Alexander Buimovitz**, Tadiran - Systems Division, 29 Hamerxava Str., Holon, Israel. *Tel:* +972-3 5577434
Interests: **aglnou** *A 17-AUG-1990*
- Eran Gabber**, Computer Science Department, School of Mathematical Science, Tel-Aviv University, Tel-Aviv 69978, Israel. *Tel:* +972-3 545 0849
Interests: **ghmou** *EMAIL:* eram@math.tau.ac.il *A 17-SEP-1990*
- Dalia Malki**, IBM Scientific Center, Technion City, Haifa 32000, Israel.
Interests: **gnou** *M 10-APR-1990*
- Avraham Matcovitch**, Optomic, P O Box 153, 10551 Migdal Ha'Emek, Israel. *Tel:* +972-6 545440
Interests: **ghm** image processing *A 14-FEB-1990*
- Jonathan Naveh**, 6 Amnon @ Tammar St., Herzlia 46417, Israel. *Tel:* +972-052 572265
Interests: **gh** image proc *A 25-JUL-1990*
- David Schwartz**, Tadiran Systems Division, P O Box 150, Holon, Israel. *Tel:* +972-3 557 7462
Interests: **agnou** *A 17-AUG-1990*
- Dror Zernik**, 7/a Etzel St., Jerusalem 97853, Israel.
Interests: **fgno** *A 7-JUN-1990*

JAPAN

- Eric Charvillat**, NEC Corporation, 1-1 Miyazaki 4-chome, Miyamae-ku, Kawasaki, Kanagawa 213, Japan.
A 4-OCT-1990
- Hideo Kitagawa**, Gifu National College of Tech., Sinsei-cho, Hotosu-gun, Gifu, Japan.
Interests: **n** *M 18-SEP-1990*
- Alaisdair G McKay**, Geological Survey of Japan, 1-1-3 Higashi, Tsukuba, Ibaraki 305, Japan.
Tel: +81 0298 54 3597 *Interests:* **ghl** *EMAIL:* amckay@gsjkaiyo.gsj.go.jp
M 31-MAY-1990
- Tomoyuki Minamiyama**, Excel Ohuna 101, 3-11-10 Ohuna, Kamakura, Kanagawa, 247 Japan. *M*
24-JAN-1990
- Toshiyuki Morigami**, SGS-THOMSON Microelectronics K.K, 4F Nissei Takanawa Bldg 2-18-10, Takanawa, Minato-ku, Tokyo 108, Japan. *Tel:* +81-3 280 4125
Interests: **n** *M 24-APR-1990*
- Keiichi Nakano**, Image Technology, Research Department, Olympus Optical Co., Ltd, 2-3 Kuboyama-cho, Hachioji-shi, Tokyo 192, Japan. *Tel:* +81-426 91 7111 ext: 4411
Interests: **a** image processing *A 15-JAN-1990*
- Nobuaki Nakatsubo**, Medical Engineering Lab., Sankyo Co., Ltd., 1-2-58 Hiromachi, Shinagawa-ku, Tokyo 140, Japan. *A 17-AUG-1990*
- Seiji Okuaki**, Railway Technical Research Inst., 2-8-38, Hikari-cho, Kokubunji-shi, Tokyo 185, Japan.
Tel: +81-0425 73 7311 *Interests:* **alnou** *EMAIL:* dkuaki@keu02.icsl.rtri.or.jp
A 17-AUG-1990
- Hiroyasu Osada**, Knowledge Processing Laboratory, Railway Technical Research Inst., 2-8-38 Hikari-cho, Kokubunji-shi, Tokyo 185, Japan. *Tel:* +81-0425 73 7311
Interests: **ahlo** *EMAIL:* osada@keu02.icsl.rtri.or.jp *A 17-AUG-1990*
- Yuichi Shinoe**, Railway Technical Research Inst., 2-8-38 Hikari-cho, Kokubunji, Tokyo 185, Japan.
Tel: +81-425 73 7311 *Interests:* **aglnmou** *EMAIL:* since@keu02.icsl.rtri.or.jp
A 17-AUG-1990
- Kengo Tsuruoka**, System Development Center, Semiconductor Product Division, Nippon Motorola Ltd, Tokyo-nissan Nishi-gotanda Build, 4-32-1 Nishi-gotanda, Shinagawa-ward, Tokyo 141, Japan. *Tel:* +81-03 5489 8512
Interests: **anm** *M 25-JUL-1990*
- Dr T Uozumi**, Department of Information, Science and Systems Engineering, Murdran Institute of Technology, 27-1 Mizumoto, Murdran 050, Japan. *Tel:* +81-0143 47 3369
Interests: **ag** *A 4-OCT-1990*

KOREA

- Jai Hoon Chung**, Computer Architecture Laboratory, Dept. of Computer Science, KAIST, P O Box 150, Cheongryang, Seoul 130-650, Korea. *A 31-MAY-1990*

- Jinho Hur**, Human Computers, Inc., Samsong B/D, 840 Yoksam-dong Kangnam-ku, Seoul 135-080, Republic of Korea. *Tel:* +82-2 443 0818 9
Interests: **nou** *M 12-FEB-1990*
- Mr Han Namgoong**, System Software Section, ETRI, P O Box 8, Daedog Danji, Daejeon 302-350, Korea. *Tel:* +82-42 820 6637 *Interests:* **au** *EMAIL:* nghan@kiet.etri.re.kr *A 7-AUG-1990*

KUWAIT

- Ali Zalzal**, P O Box 142, Dasman 15452, Kuwait. *Tel:* +965-2621199
Interests: **am** robotics applications *M 19-JUL-1990*

NEW ZEALAND

- Dr Nitin Afzulpurkar**, Computer Science Department, Waikato University, Hamilton, New Zealand. *Tel:* +64-071 562889 *Interests:* **flu** *EMAIL:* nitin@waikato.ac.nz *A 7-DEC-1990*
- J C Butcher**, Dept. Maths and Stats., University of Auckland, Auckland, New Zealand. *Tel:* +64-9 737999
Interests: **m** *EMAIL:* butcher@maths.auckland.ac.nz *A 28-FEB-1990*
- L Fraser Jackson**, Professor of Econometrics, Victoria Univ. of Wellington, P O Box 600, Wellington, New Zealand. *Interests:* **ghmo** *A 25-JUL-1990*

PAKISTAN

- Dr Gul N Khan**, H.No. 665, Sector I-10/2, Islamabad - 44800, Pakistan. *Tel:* +92-051 828667
Interests: **agho** *A 17-AUG-1990*

SAUDI ARABIA

- Dr M Atiquzzaman**, Dept. of Elect. Engineering, King Faud University of, Petroleum and Minerals, P O Box 411, Dhahran 31261, Saudi Arabia. *Tel:* +966-03 860 3258
Interests: **ah** image processing *EMAIL:* facc005@saupm00.bitnet *M 12-FEB-1990*

SINGAPORE

- P A Bromley**, INMOS Business Centre, ST. Micro Electronics, 28 Ang Mo Kio Ind. Park 2, Singapore 2056. *Tel:* +65-4809590
Interests: **ao** *EMAIL:* STMAIL *A 8-JAN-1990*
- Mr Yee Jenn Jong**, National University of Singapore, Discs, Singapore 0511, Republic of Singapore. *Tel:* +65-7726136 *Interests:* **hno** *EMAIL:* yeejj@nusdiscs *A 7-AUG-1990*
- Miss Lai Siet Leng**, The Centre for Computer Studies, 535, Clementi Road, Singapore 2159, Singapore. *Tel:* +65-460 6849 *Interests:* **au** *EMAIL:* ihlccs@nusvm *A 7-DEC-1990*
- Benjamin Lian**, Dept. of Inforamtion Systems, and Computer Science, National University of Singapore, 10 Kent Ridge Crescent, Singapore 0511, Republic of Singapore. *Interests:* **afghlnmou** *EMAIL:* ben@tasis.eecs.utas.edu.au *M 31-MAY-1990*

SOUTH AFRICA

- Prof. Peter Clayton**, Dept. of Computer Science, Rhodes University, PO Box 94, Grahamstown 6140, South Africa. *Tel:* +27-461 22023
Interests: **fglnu** linda *EMAIL:* cspc.rures@f4.n494.z5.fidonet.org *M 15-FEB-1990*
- Mr O W van Dyk**, P O Box 253, Rooihuiskraal, Verwoerdburg 0154, South Africa. *Tel:* +27-012 6619208
Interests: **hn** *A 14-FEB-1990*
- Miss Caroline Handler**, 2 Loucharl, Rantkant Crescent, Verwoerdburg 0157, South Africa. *Tel:* +27-012 6632504 *Interests:* **f** *A 27-FEB-1990*
- W J Hayes**, 214 Hilaris, 1249 Heuwel Ave., ZW Artokd X7, 0157 Pretoria, South Africa. *Tel:* +27-663 2656
Interests: **afghlnmou** *A 14-FEB-1990*

- M E Lawson**, P O Box 785494, Sandton 2146, South Africa. *Tel:* +27-011 315 0886
Interests: **eghlnmou** *A 14-FEB-1990*
- Peter Mountfort**, Technical Computing, P O Box 2083, 9460 Welkom, Republic of South Africa.
Tel: +27-171 2 7383 *Interests:* **gmu** *M 12-DEC-1990*
- Mr W F D Theron**, Dept. of Applied Mathematics, University of Stellenbosch, Stellenbosch 7600, South Africa.
Tel: +27-02231 774220
Interests: **m** *A 17-AUG-1990*
- Dr E P Wentworth**, Dept. of Computer Science, Rhodes University, Grahamstown 6140, South Africa.
Tel: +27-461 22023 *Interests:* **u linda** *EMAIL:* cspw.rucs01@f4.n494.Z5.fidonet.org
A 15-FEB-1990
- Guy Woodhouse**, S.A. Astronomical Observatory, P O Box 9, Observatory 7935, South Africa.
Tel: +27-21 47 0025 *A 7-JUN-1990*
- D R Woodward**, Post Graduate Laboratory, Dept. of Electrical Engineering, University of Natal, Durban 4001, South Africa.
Tel: +27-31 816 1267
Interests: **aghm** *A 26-MAR-1990*
- Mr P J Van Zyl**, P O Box 912-1222, Silverton 0127, South Africa. *Tel:* +27-12 803 7680
Interests: **afghno** *A 8-JAN-1990*

TAIWAN

- Prof H C Fu**, Dept. of Computer Engineering, National Chiao-Tung University, Hsinchu, Taiwan 30050, R.O.C.
Tel: +886-3 571 2121
Interests: **al** neural net *EMAIL:* hcfu@twncu01.bitnet *A 31-MAY-1990*
- Yen-Chun Lin**, P O Box 90-100, Taipei, Taiwan 10772, R.O.C.
Interests: **fh** algorithms *EMAIL:* yclin@twntit.bitnet *A 25-APR-1990*
- Shang Rong Tsai**, Natl Cheng Kung University, Dept. of Elec. Engineering, Tainan, Taiwan, R.O.C..
Interests: **hnou** *EMAIL:* nckutool@twnmoe10.bitnet *A 18-DEC-1989*
- Liu Yung-Chen**, 12th Floor, 285 Sec. 3, Nanking E.R.d., Taipei, Taiwan, R.O.C. *Tel:* +886-2 7198419
Interests: **gh** *A 26-JUL-1990*

TUNISIA

- Karoui Abdennaceur**, P O Box 670, 1049 Tunis Hached, Tunisia. *Tel:* +216-1 512 600 ext: 255
Interests: **ghnm** *A 17-AUG-1990*

THE END

occam® user group · enrolment form

To enrol a new member in the Occam user group and/or to report a change of address or other details please copy and complete this form and return it to the Occam User Group Secretary, INMOS Ltd, 1000 Aztec West, Almondsbury, Bristol BS12 4SQ, England.

Name (must be an individual not a company)
Address (up to 6 lines, 32 chars each)

- New member
- Address change
- Correction

The Occam User Group Membership list is held on a computer at the INMOS Bristol office. As this is a computer file holding personal information INMOS are obliged to follow the requirements of the Data Protection Act concerning this file. It is therefore necessary to get the written permission of all members for their data to be included in this file.

Please insert name and address in the box above. Please include a postcode if possible.

The additional information requested below may be of use to the OUG committee. Please ensure that you answer the final question and sign the form.

Telephone number:

Electronic mail address:

Please indicate what type of organisation you belong to by ticking one of the following boxes:

- Electronics industry
 Software industry
 Other industry
 Academic
 Government
 Other (describe)

Please give a brief statement of the nature of your interest in occam and the transputer.

The OUG has several special interest groups (SIGs). Please indicate if you are interested in one or more of these subject areas. If you would help to establish or would join a new group please indicate the subject area(s) of interest:

- | | | | |
|-------------------------------|--------------------------|--------------------------|--------------------------|
| Artificial intelligence . . . | <input type="checkbox"/> | Formal aspects | <input type="checkbox"/> |
| Graphics | <input type="checkbox"/> | Hardware | <input type="checkbox"/> |
| Learning | <input type="checkbox"/> | Networks | <input type="checkbox"/> |
| Numerical methods . . . | <input type="checkbox"/> | Operating systems . . | <input type="checkbox"/> |
| Unix | <input type="checkbox"/> | other..... | <input type="checkbox"/> |

The mailing list is now becoming a potentially valuable commodity, but we cannot give everyone access without your approval. At present the names and addresses are known by the OUG administration and are provided to INMOS marketing. They are also published in the Newsletter unless a member specifically requests confidentiality. We are also producing a directory of members which could also include telephone and EMAIL numbers and SIG interests if you give permission by ticking appropriate box below.

- My name and address may be published in Newsletters/Directory
- My answers to all the questions above may also be published
- Lists including my name and address may be passed
to third parties offering relevant products or services
- I do not mind who sees the information provided here

Signed Date