An Indexed Bibliography of Genetic Algorithms in Physical Sciences

compiled by

Jarmo T. Alander

Department of Electrical Engineering and Automation

University of Vaasa P.O. Box 700, FIN-65101 Vaasa, Finland phone: +358-6-324 8444, fax: +358-6-324 8467

Report Series No. 94-1-PHYS (DRAFT 2008/04/07 13:31)

Trademarks

Product and company names listed are trademarks or trade names of their respective companies.

Warning

While this bibliography has been compiled with the utmost care, the editor takes no responsibility for any errors, missing information, the contents or quality of the references, nor for the usefulness and/or the consequences of their application. The fact that a reference is included in this publication does not imply a recommendation. The use of any of the methods in the references is entirely at the user's own responsibility. Especially the above warning applies to those references that are marked by trailing '†' (or '*'), which are the ones that the editor has unfortunately not had the opportunity to read. An abstract was available of the references marked with '*'.

Contents

1	Pre	face	1
	1.1	Your contributions erroneous or missing?	2
		1.1.1 How to cite this report?	2
	1.2	How to get this report via Internet?	2
	1.3	Acknowledgement	2
2	Intr	$\operatorname{roduction}$	4
3	Stat	tistical summaries	7
	3.1	Publication type	7
	3.2	Annual distribution	7
	3.3	Classification	8
	3.4	Authors	9
	3.5	Geographical distribution	11
	3.6	Conclusions and future	11
4	Inde	exes	13
	4.1	Books	13
	4.2	Journal articles	13
	4.3	Theses	19
		4.3.1 PhD theses	20
		4.3.2 Master's theses	20
	4.4	Report series	20
	4.5	Patents	21
	4.6	Authors	23
	4.7	Subject index	60
	4.8	Annual index	80
	4.9	Geographical index	82
Bi	bliog	graphy	85
$\mathbf{A}_{]}$	ppen	dixes	211
Δ	Bib	diography entry formats	211

List of Tables

2.1	Queries used to extract this subbibliography from the source database
3.1	Distribution of publication type.
3.2	Annual distribution of contributions
3.3	The most popular subjects
3.4	The most productive genetic algorithms in physical sciences authors.
3.5	The geographical distribution of the authors working on genetic algorithms in physical
	sciences
A.1	Indexed genetic algorithm special bibliographies available online

Chapter 1

Preface

"Living organism are consummate problem solvers. They exhibit a versatility that puts the best computer programs to shame."

John H. Holland, [1]

The material of this bibliography has been extracted from the genetic algorithm bibliography [2], which when this report was compiled (April 7, 2008) contained 20270 items and which has been collected from several sources of genetic algorithm literature including Usenet newsgroup comp.ai.genetic and the bibliographies [3, 4, 5, 6]. The following index periodicals and databases have been used systematically

- A: International Aerospace Abstracts: Jan. 1995 Sep. 1998
- ACM: ACM Guide to Computing Literature: 1979 1993/4
- BA: Biological Abstracts: July 1996 Aug. 1998
- CA: Computer Abstracts: Jan. 1993 Feb. 1995
- CCA: Computer & Control Abstracts: Jan. 1992 Dec. 1999 (except May -95)
- ChA: Chemical Abstracts: Jan. 1997 Dec. 2000
- CTI: Current Technology Index Jan./Feb. 1993 Jan./Feb. 1994
- DAI: Dissertation Abstracts International: Vol. 53 No. 1 Vol. 56 No. 10 (Apr. 1996)
- EEA: Electrical & Electronics Abstracts: Jan. 1991 Apr. 1998
- EI A: The Engineering Index Annual: 1987 1992
- EI M: The Engineering Index Monthly: Jan. 1993 Apr. 1998 (except May 1997)
- Esp@cenet patents Apr. 2002
- IEEE: IEEE and IEE Journals Fall 2002
- N: Scientific and Technical Aerospace Reports: Jan. 1993 Dec. 1995 (except Oct. 1995)
- NASA NASA ADS www bibliography database: Dec. 2002
- P: Index to Scientific & Technical Proceedings: Jan. 1986 Dec 1999 (except Nov. 1994)
- PA: Physics Abstracts: Jan. 1997 June 1999
- PubMed: National Library of Medicine Jan. 2000 Oct. 2000
- SPIE Web The International Society for Optical Engineering June 2002

1.1 Your contributions erroneous or missing?

The bibliography database is updated on a regular basis and certainly contains many errors and inconsistences. The editor would be glad to hear from any reader who notices any errors, missing information, articles etc. In the future a more complete version of this bibliography will be prepared for the genetic algorithms in physical sciences research community and others who are interested in this rapidly growing area of genetic algorithms.

When submitting updates to the database, paper copies of already published contributions are preferred. Paper copies (or ftp ones) are needed mainly for indexing. We are also doing reviews of different aspects and applications of GAs where we need as complete as possible collection of GA papers. Please, do not forget to include complete bibliographical information: copy also proceedings volume title pages, journal table of contents pages, etc. Observe that there exists several versions of each subbibliography, therefore the reference numbers are not unique and should not be used alone in communication, use the key appearing as the last item of the reference entry instead.

Complete bibliographical information is really helpful for those who want to find your contribution in their libraries. If your paper was worth writing and publishing it is certainly worth to be referenced right in a bibliographical database read daily by GA researchers, both newcomers and established ones.

For further instructions and information see ftp.uwasa.fi/cs/GAbib/README.

1.1.1 How to cite this report?

The complete BiBT_FX record for this report is shown below:

```
@TECHREPORT{gaPHYSbib,
 KEY = "PHYS",
 ANNOTE = "*on,*FIN,bibliography /special,bibliography /physics",
 AUTHOR = "Jarmo T. Alander",
 TITLE = "Indexed Bibliography of Genetic Algorithms in Physical Sciences",
 INSTITUTION = "University of Vaasa, Department of Information Technology and Production Economics",
 TYPE = "Report",
 NUMBER = "94-1-PHYS",
 NOTE = "(Previously included in \cite{gaCHEMPHYSbib}; \ftp{ftp.uwasa.fi}{cs/report94-1}{gaPHYSbib.ps.Z})",
 YEAR = 1995
}
```

You can also use the BiBTEX file GASUB.bib, which is available in our ftp site ftp.uwasa.fi in directory cs/report94-1 and contains records for all GA subbibliographies.

1.2 How to get this report via Internet?

Versions of this bibliography are available via anonymous ftp or www from the following site:

```
mediacountrysitedirectoryfileftpFinlandftp.uwasa.fi/cs/report94-1gaPHYSbib.ps(.Z)ftpFinlandftp.uwasa.fi/cs/report94-1gaPHYSbib.pdf
```

Observe that these versions may be somewhat different and perhaps reduced as compared to this volume that you are now reading. Due to technical problems in transforming LATEX documents into html ones the www versions contain usually less information than the corresponding ftp ones. It is also possible that the www version is completely unreachable.

The directory also contains some other indexed GA bibliographies shown in table A.1. In case you do not find a proper one please let us know: it may be easy to tailor a new one.

1.3 Acknowledgement

The editor wants to acknowledge all who have kindly supplied references, papers and other information on genetic algorithms in physical sciences literature. At least the following GA researchers have already

Acknowledgement 3

kindly supplied their complete autobibliographies and/or proofread references to their papers: Adler, Patrick Argos, Jarmo T. Alander, James E. Baker, Wolfgang Banzhaf, Helio J. C. Barbosa, Hans-Georg Beyer, Christian Bierwirth, Peter Bober Joachim Born, Ralf Bruns, I. L. Bukatova, Thomas Bäck, Chhandra Chakraborti, Nirupam Chakraborti, David E. Clark, Carlos A. Coello Coello, Yuval Davidor, Dipankar Dasgupta, Marco Dorigo, J. Wayland Eheart, Bogdan Filipič, Terence C. Fogarty, David B. Fogel, Toshio Fukuda, Hugo de Garis, Robert C. Glen, David E. Goldberg, Martina Gorges-Schleuter, Hitoshi Hemmi, Vasant Honavar, Jeffrey Horn, Aristides T. Hatjimihail, Heikki Hyötyniemi Mark J. Jakiela, Richard S. Judson, Bryant A. Julstrom, Charles L. Karr, Akihiko Konagaya, Aaron Konstam, John R. Koza, Kristinn Kristinsson, Malay K. Kundu, D. P. Kwok, Jouni Lampinen, Jorma Laurikkala, Gregory Levitin, Carlos B. Lucasius, Timo Mantere, Michael de la Maza, John R. McDonnell, J. J. Merelo, Laurence D. Merkle, Zbigniew Michalewics, Melanie Mitchell, David J. Nettleton, Volker Nissen, Ari Nissinen, Tatsuya Niwa, Tomasz Ostrowski, Kihong Park, Jakub Podgórski, Timo Poranen, Nicholas J. Radcliffe, Colin R. Reeves, Gordon Roberts, David Rogers, David Romero, Sam Sandqvist, Ivan Santibáñez-Koref, Marc Schoenauer, Markus Schwehm, Hans-Paul Schwefel, Michael T. Semertzidis, Davil L. Shealy, Moshe Sipper, William M. Spears, Donald S. Szarkowicz, El-Ghazali Talbi, Masahiro Tanaka, Leigh Tesfatsion, Peter M. Todd, Marco Tomassini, Andrew L. Tuson, Kanji Ueda, Jari Vaario, Gilles Venturini, Hans-Michael Voigt, Roger L. Wainwright, D. Eric Walters, James F. Whidborne, Stefan Wiegand, Steward W. Wilson, Xin Yao, Xiaodong Yin, and Ljudmila A. Zinchenko.

The editor also wants to acknowledge Elizabeth Heap-Talvela for her kind proofreading of the manuscript of this bibliography and Tea Ollanketo and Sakari Kauvosaari for updating the database. Prof. Timo Salmi and the Computer Centre of University of Vaasa is acknowledged for providing and managing the online ftp site ftp.uwasa.fi, where these indexed bibliographies are located.

Chapter 2

Introduction

"Many scientist, possibly most scientist, just do science without thinking too much about it. They run experiments, make observations, show how certain data conflict with more general views, set out theories, and so on. Periodically, however, some of us—scientists included—step back and look at what is going on in science."

David L., Hull, [7]

The table 2.1 gives the queries that have been used to extract this bibliography. The query system as well as the indexing tools used to compile this report from the BiBTEX-database [8] have been implemented by the author mainly as sets of simple awk and gawk programs [9, 10].

string	field	class
physics	ANNOTE	Physics
optics	ANNOTE	Optics
acoustics	ANNOTE	Acoustics
antenna	ANNOTE	Physics
seismology	ANNOTE	Geophysics
geophysics	ANNOTE	Geophysics
astronomy	ANNOTE	Astronomy
physics /geo	ANNOTE	Geophysics
spectroscop	ANNOTE	Spectroscopy
inverse	ANNOTE	Inverse problems
nuclear	ANNOTE	Physics
particle	ANNOTE	Physics
electromagnetics	ANNOTE	Electromagnetics
engineering /radio	ANNOTE	Electromagnetics
Physic	JOURNAL	Articles in physics journals
physic	JOURNAL	Articles in physics journals
Chemi	JOURNAL	Articles in chemistry journals
chemist	JOURNAL	Articles in chemistry journals
Chimi	JOURNAL	Articles in chemistry journals
chimi	JOURNAL	Articles in chemistry journals
Astron	JOURNAL	Articles in astronomy journals
quantum computing	ANNOTE	Quantum computing
astronomy	ANNOTE	Astronomy
cosmology	ANNOTE	Astronomy

Table 2.1: Queries used to extract this subbibliography from the source database.

Introduction 5

Hint

You might also find bibliography [11] including references to chemical applications interesting.

Chapter 3

Statistical summaries

This chapter gives some general statistical summaries of genetic algorithms in physical sciences literature. More detailed indexes can be found in the next chapter.

References to each class (c.f table 2.1) are listed below:

- **Acoustics** 71 references ([12]-[82])
- Articles in astronomy journals 58 references ([83]-[140])
- Articles in chemistry journals 265 references ([141]-[405])
- Articles in physics journals 381 references ([406]-[786])
- **Astronomy** 42 references ([787]-[828])
- Electromagnetics 281 references ([829]-[1109])
- **Geophysics** 102 references ([1110]-[1211])
- **Inverse problems** 62 references ([1212]-[1273])
- Optics 218 references ([1274]-[1491])
- Physics 474 references ([1492]-[1965])
- **Quantum computing** 261 references ([1966]- [2226])
- **Spectroscopy** 85 references ([2227]-[2311])

Observe that each reference is included (by the computer) only to one of the above classes (see the queries for classification in table 2.1; the textual order in the query gives priority for classes).

3.1 Publication type

This bibliography contains published contributions including reports and patents. All unpublished manuscripts have been omitted unless accepted for publication. In addition theses, PhD, MSc etc., are also included whether or not published somewhere.

Table 3.1 gives the distribution of publication type of the whole bibliography. Observe that the number of journal articles may also include articles published or to be published in unknown forums.

type	$number\ of\ items$
book	11
section of a book	2
part of a collection	50
journal article	1439
proceedings article	697
report	26
PhD thesis	41
MSc thesis	11
others	32
total	2309

Table 3.1: Distribution of publication type.

3.2 Annual distribution

Table 3.2 gives the number of genetic algorithms in physical sciences papers published annually. The annual distribution is also shown in fig. 3.1. The average annual growth of GA papers has been approximately 40~% during late 70's - early 90's.

year	items	year	items
1970	1	1971	0
1972	0	1973	0
1974	0	1975	0
1976	1	1977	1
1978	1	1979	2
1980	1	1981	1
1982	3	1983	0
1984	0	1985	5
1986	5	1987	5
1988	2	1989	7
1990	12	1991	15
1992	34	1993	56
1994	126	1995	153
1996	231	1997	258
1998	241	1999	244
2000	252	2001	285
2002	174	2003	67
2004	38	2005	43
2006	25	2007	19
2008	1		
total			2309

Table 3.2: Annual distribution of contributions.

3.3 Classification

Every bibliography item has been given at least one describing keyword or classification by the editor of this bibliography. Keywords occurring most are shown in table 3.3.

Total	2122
engineering	466
electromagnetics	384
quantum computing physics	$\frac{323}{263}$
optics	230
antennas	229
chemistry	144
spectroscopy	121
geophysics	103
inverse problems	75 72
hybrid acoustics	72
astronomy	66
comparison	63
clusters	53
signal processing	46
radar	45
quantum computer	44 42
proteins neural networks	42
medicine	38
parallel GA	35
control	34
image processing	33
evolution strategies	33
shape design	31
patent seismology	31 30
tutorial	29
regression	29
protein folding	29
inversion problems	29
filters	29
review	28
optimization popular	28 26
nuclear power	26
analysing GA	26
genetic programming	23
pattern recognition	22
population size	21
implementation	21
coding QSAR	21 21
atomic clusters	20
imaging	16
wavelength selection	15
microwaves	15
lasers	15
FEM	15
crystallography classification	14 14
chemometrics	14
CAD	14
macromolecules	13
machine learning	13
electronics	13
remote sensing	12
quantum dots accelerators	12 12
generations	11
chemometry	11
time series	10
scheduling	10
photonic crystals	10

3.4 Authors

Table 3.4 gives the most productive authors.

total number of authors	4423
Michielssen, Eric	30
Mittra, Raj	21
Haupt, Randy L.	20
Weile, Daniel S.	18
Alander, Jarmo T.	17
Lucasius, Carlos B.	17
Rahmat-Samii, Yahya	16
Kateman, Gerrit	14
Mohammed, Osama A.	14
Buydens, Lutgarde M. C.	13
Ekert, Artur	13
Altshuler, Edward E.	12
Johnson, J. Michael	12
	12
Linden, Derek S.	
Charbonneau, P.	11
Fuat Üler, Gökçe	11
Chambers, B.	10
Djurišić, Aleksandra B.	10
	10
Grover, Lov K.	
Sambridge, Malcolm S.	10
Johnston, Roy L.	9
Nielsen, Michael A.	9
Werner, D. H.	9
Ares, F.	8
Erni, Daniel	8
Gruska, Josef	8
Hirvensalo, Mika	8
Jozsa, Richard	8
Judson, Richard S.	8
Jung, Hyun-Kyo	8
Lu, Yilong	8
Marcano, D.	8
Metcalfe, T. S.	8
Pastorino, Matteo	8
Ryynänen, Matti	8
Tennant, A.	8
Williams, Colin P.	8
Zhao, Jijun	8
Anderson, A. P.	7
Axmann, Joachim K.	7
Barenco, Adriano	7
	7
Caorsi, Salvatore	7 7 7 7 7 7 7
Chuang, Isaac L.	7
Cirac, J. I.	7
Edwards, R. M.	7
Goodacre, Royston	7
Laflamme, R.	7
	7
Moreno, E.	(
Russenschuck, S.	7
Wang, Guanghou	7
Willett, Peter	7
Feltus, Madeline Anne	6
Ho, K. M.	6
Hogg, Tad	6
Kennett, Brian L. N.	6
Knill, E.	6
Spühler, Michael M.	6
Stoffa, Paul L.	6
Zoller, P.	6
Altman Zwi A	5

Figure 3.1: The number of papers applying genetic algorithms in physical sciences (\bullet , N=2313) and total GA papers (\circ , N=20270). Observe that the last few years are most incomplete in the database.

3.5 Geographical distribution

Table 3.5 gives the geographical distribution of authors, when the country of the author was known. Over 80% of the references of the GA source database are classified by country.

2008/04/07	special		comparison		all	
country	n	%	$\delta [\%]$	$\Delta [\%]$	N	%
Total	2244	100.00			19095	100.00
United States	669	29.81	+2.05	+7	5301	27.76
United Kingdom	177	7.89	-2.42	-23	1969	10.31
Germany	134	5.97	-1.05	-15	1341	7.02
Japan	133	5.93	-6.60	-53	2393	12.53
China	122	5.44	+0.67	+14	911	4.77
Finland	103	4.59	+0.95	+26	696	3.64
Italy	80	3.57	+0.69	+24	550	2.88
France	74	3.30	+0.77	+30	484	2.53
Switzerland	47	2.09	+1.21	+138	168	0.88
Australia	43	1.92	-0.52	-21	465	2.44
The Netherlands	43	1.92	+0.89	+86	197	1.03
South Korea	41	1.83	-0.49	-21	443	2.32
Canada	36	1.60	+0.07	+5	293	1.53
Spain	33	1.47	-0.19	-11	317	1.66
Brazil	22	0.98	+0.13	+15	162	0.85
The Czech Republic	22	0.98	+0.25	+34	139	0.73
Israel	21	0.94	+0.33	+54	116	0.61
Poland	21	0.94	+0.05	+6	170	0.89
Singapore	21	0.94	+0.13	+16	155	0.81
Taiwan	21	0.94	-1.18	-56	405	2.12
Others	210	9.31	-0.00	-0	1772	9.31

Table 3.5: The geographical distribution of the authors working on genetic algorithms in physical sciences (n) compared $(\delta$ and $\Delta)$ to all authors in the field of GAs (N). In the *comparison* column: $\delta\%=\%$ special-%all and $\Delta=(1-\frac{nN_{Total}}{Nn_{Total}})\times 100\%$. Δ is the relative (%) deviation from the expected number of special papers. Observe that joint papers may have authors from several countries and that not all authors have been attributed to a country.

3.6 Conclusions and future

The editor believes that this bibliography contains references to most genetic algorithms in physical sciences contributions upto and including the year 1998 and the editor hopes that this bibliography could give some help to those who are working or planning to work in this rapidly growing area of genetic algorithms.

Chapter 4

Indexes

4.1 Books

The following list contains all items classified as books.

A Shortcut Through Time: The Path to the Quantum Computer, [2105]

Classical and Evolutionary Algorithms in the Optimization of Optical Systems, [1330]

Electromagnetic Optimization by Genetic Algorithms, [1003]

Explorations in Quantum Computing, [2162]

Kvanttitietokone [Quantum Computer], [2034]

Minds, Machines and the Multiverse, The Quest for the Quantum Computer, [1981]

Quantum Computation and Quantum Information, [1983]

Quantum Computing, [2043, 2218]

Schrödinger's Machines, The Quantum Technology Reshaping Everyday Life, [2148]

The Feynman Processor, An Introduction to Quantum Computing, [2166]

total 10 books

4.2 Journal articles

The following list contains the references to every journal article included in this bibliography. The list is arranged in alphabetical order by the name of the journal.

AAS/Division of Dynamical Astronomy Meeting, [99]

ACES Journal, [1279]

ACM Computing Surveys, [1973]

ACM SIGAPL APL Quote Quad, [1859]

ACOUSTICA, [79]

Acoustical Imaging, [42]

Acta Acust. (France), [36]

Acta Aeronautica et Astronautica Sinica, [85, 86, 87, 102, 134]

Acta Crystallographica Section B: Structural Science, [1912]

Acta Crystallographica Section D: Biological Crystallography, [1870, 1879]

Acta Mechanica Solida Sinica, [1343]

Acta Physica Polonica A, [669]

Acta Physica Sinica, [419, 546, 635]

Adv. Nucl. Fuel Managr. II, Proc. Top. Meet, [1767]

Advances in Water Resources, [1140]

American Astronomical Society, HEAD meeting, [136]

American Journal of Physics, [538, 598, 701]

American Scientist, [2143]

Analytica Chimica Acta, [367, 368, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399]

Analytical Chemistry, [197, 210, 225, 246, 250, 279, 290]

Angewandte Chemie, [203, 223]

Angewandte Chemie International Edition in English, [196, 220]

Angewandte Chemie, Advanced Materials, [364]

Angewandte Chemie, International Edition, [162]

Ann. Telecommun. (France), [1658]

Annals of Nuclear Energy, [1740]

Annual Nuclear Energy, [1765, 1790]

Annual Review of Biophysics and Biomolecular Structure, [774]

Appl. Phys. B, Lasers Opt. (Germany), [1412]

Appl. Spectrosc. (USA), [2293]

Applicable Algebra in Engineering, Communication and Computing, [1988]

Applied Optics, [1318, 1331, 2256, 1394, 1400, 1410, 1416, 1423, 1425, 1425, 1428, 1437, 1444, 1445, 1265, 1470, 1482, 1483, 1487, 1491]

Applied Physics A, Materials Science & Processing, [435, 721]

Applied Physics B, [410, 422]

Applied Physics B - Lasers and Optics, [573] Chemie-Technik, [360] Chemiker-Zeitung, Applied Physics B Lasers and Optics, [442, 729] [352] Chemistry and Biology, [221] Applied Physics Letters, [566, 569, 609] Chemistry & Industry, Applied Soft Computing, [1224] Chemometrics and Intelligent Laboratory Systems, Applied Spectroscopy, [2231, 2234, 2239, 2285, 2289] 2248, 2271, 2298] Archiv für Elektronik und Übertragungstechnik, [1109] Chimia. [383] Arkhimedes, [1989, 1992] Chinese Chemical Letters, [264] Artificial Intelligence in Medicine, [2258] Chinese Journal of Analytical Chemistry, [161] Astron. Astrophys. Suppl. Ser. (France), [127, 129, 131] Chinese Optics Letters, [1347] Astron. J. (USA), [137] Chongqing Daxue Xuebao, Ziran Kexueban, [2296] Astron. Soc. Pac. Conf. Ser. (USA), [118, 128] Clinical Chemistry, [354, 355] Astronomy and Astrophysics, [84, 91, 94, 97, 105, 111, 113, 115] Communications Quarterly, [1619] Astronomy & Astrophysics, [95] Communications Quarterly Magazine, [1674] Astrophysical Journal, [814, 822] Communications Research Laboratory, Journal, [1986] Astrophysical Journal Supplement, [806] COMPEL - The International Journal for Computations and Mathematics in Electrical and Electronic Engi-Atmospheric Environment Part A General Topics, [1190] neering, [943] Baltic Astronomy, [89, 90] Comput. Artif. Intell. (Slovakia), [1777] Beijing University of Aeronautics and Astronautics, Jour-Comput. Geosci., [1179] nal, [92, 93, 132, 135, 139] Comput. Geosci. (UK), [1210] Biochemistry. [400, 401, 402] Computational and Biological Chemistry, [171] Biochimica et Biophysica Acta - Protein Structure and Computer Physics Communications, [416, 424, 429, 449, Molecular Enzymology, [404, 405] 485, 490, 506, 679, 683, 713, 715, 716, 718, 733, 738, 762] Bioinformatics. [2264] Computers and Chemical Engineering, [182, 339, 342] Biological Cybernetics, [1881] Computers and Chemistry, [292] Biophysical Chemistry, [172, 207, 231] Computers in Chemical Engineering, [190, 202, 222, 230, Biophysical Journal, [773, 775, 776, 780, 781] 234, 240, 243, 245, 249, 251, 253, 254, 274, 275, 283, 294, 295, 297, 299, 303, 305, 306, 307, 314, 322, 323, 325, 329, Biophysics Journal, [777, 778] 334, 341, 348] BioSystems, [1404] Computers in Physics, [597, 599, 637] Biotechnology and Bioengineering, [2259, 2270] Computers & Chemical Engineering, [146] Bulletin of EATCS, [2068] Computers & Chemistry, [159] Bulletin of the American Astronomical Society, [112, 114, Computers & Chemical Engineering, [179, 270, 298, 328] 116, 117, 140] Computers & Chemistry, [191, 200, 205, 227, 289, 318, 331, 349] Bulletin of the Polish Academy of Sciences - Chemistry, Computing in Science & Engineering, [2014, 2015, 2016, 2052] [198] Computing & Control Engineering, [2212] Bulletin of the Seismological Society of America, [1201, Contemporary Physics, [564, 570, 613, 651] 1206, 1211] Cryogenics. [1884] Cailiao Kexue Yu Gongcheng, Current Opinion in Structural Biology, [2275] Cailiao Yanjiu Xuebao, [1438] Dalton Transactions, [1801] CALPHAD, Comput. Coupling Phase Diagr. Thermochem (UK), [1934] Earth and Planetary Science Letters, [1177, 336] Cardiovascular Engineering, [1866] Electr. Eng. Jpn, [1752] Electromagnetics, Chaos, Solitons, and Fractals, [1660] Electronics Letters, [1498, 1509, 1510, 1511, 1516, Chem. Phys., [1829] 1519, 1522, 1529, 1542, 1545, 1553, 1559, 1560, 1577, 1579, Chemical Engineering and Processing, 1339, 1037, 879, 1042, 1595, 1607, 1615, 1621, 1070, 1637, Chemical Engineering Science, 941, 1687] Electronics World, Chemical Innovation, [1680] Elektrie. (Germany), Chemical Physics, [992] Eng. Comput. (UK), [1243, 1962] Chemical Physics Letters, [143, 174, 206, 215, 229, 235, 260, 261, 300, 335, 345, 366] Engineering Applications of Artificial Intelligence, [1457] Chemical Reviews, Engineering Computations, [1238] Chemical & Engineering News, [169, 175] Environmental Science & Technology, [1158]

Journal articles 15

European Journal of Biochemistry, [403] European Journal of Inorganic Chemistry, [311] Europhysics Letters, [766, 769, 770, 771, 772, 782, 783, 784] Europhysics News, [768] Expert Systems Appl. (UK), [1784] Expl. Geophys., [1161] Fenxi Huaxue, [2301] Finite Elements in Analysis and Design, [853] Food Science & Technology, [2236] Forschung Komplementarmedizin Klass Naturheilkd, [835] Fortschritte der Physik, Progress of Physics, [560, 561, 565] Fresenius Journal of Analytical Chemistry, [193] Future Generation Computer Systems, [1812] Genetic Programming and Evolvable Machines, [2102] Geophys. J. Int. (UK), [1207] Geophys. Prospect., [1147, 1175] Geophys. Prospect. (UK), [1203, 1163] [1113, 1116, 1120, 767, Geophysical Journal International, 1142, 1164, 1165, 779, 1182, 1183, 1186, 785, 1198] Geophysical Prospecting, [1144] Geophysical Research Letters, [1110, 1153, 1159, 1169, 1170, 1187, 1193, 1195, 1196, 1197, 786] Geophysics, [1168, 1174, 1194] Geophysics Journal International, [1225] Geophysics Research Letters, [1148, 1150] Ground Water, [1143] Guangpuxue Yu Guangpu Fenxi, [1933] Guangxue Xuebao, [1478] Health Physics, [654] Heat and Mass Transfer, [1858] Helsingin Sanomat, [1990, 2122] Helvetica Physica Acta, [755] Hyperfine Interact. (Netherlands), [2294] IEE Proceedings - Microwaves, Antennas and Propagation, [1492, 1535, 1696, 994] IEE Proceedings - Radar, Sonar and Navigation, [1001] IEE Proceedings - Science, Measurement and Technology, [855] IEE Proceedings J: Optoelectronics, [1016] IEE Proceedings Microwaves, Antennas and Propagation, [1071, 1686] IEE Proceedings Radar, Sonar and Navigation, [1073] IEEE Antennas and Propagation Magazine, [1505, 1507, 1603, 902, 1611, 1664, 1665, 963] IEEE Journal of Oceanic Engineering, [23, 1264, 78] IEEE Journal of Quantum Electronics, [1837] IEEE Journal on Selected Areas in Communications, [1356] IEEE Microwave and Guided Wave Letters, [1100] IEEE Microwave and Wireless Components Letters, [1581] IEEE Potentials, [1709]

Eur. Phys. J. Appl. Phys. (France), [1818]

IEEE Signal Processing Magazine, [2096] IEEE Spectrum, [2035, 2135] IEEE Trans. Nucl. Sci, [1762] IEEE Transactions of Energy Conversion, [1771] IEEE Transactions on Aerospace and Electronic Systems, [1030, 1033] IEEE Transactions on Antennas and Propagation, 1022, 1514, 1523, 848, 1543, 1549, 1557, 867, 1573, 871, 1580, 1582, 1374, 1588, 1602, 1057, 1610, 1620, 1068, 1626, 1639, 1640, 1644, 1650, 953, 1661, 1695, 1699, 1710, 1713, 1715, 1009, 1734] IEEE Transactions on Applied Superconductivity, [839, 843, 849, 876] IEEE Transactions on Biomedical Engineering, [1241, 1259] IEEE Transactions on Circuits and Systems - I: Fundamental Theory and Applications, [1029] IEEE Transactions on Circuits and Systems - I: Fundamental Theory and Applications, [1065] IEEE Transactions on Electromagnetic Compatibility, [859, IEEE Transactions on Electron Devices, [2110] IEEE Transactions on Electronics Packaging Manufacturing, [1355] IEEE Transactions on Energy Conversion, [1758] IEEE Transactions on Evolutionary Computation, [1021, 2085, 2127] IEEE Transactions on Geoscience and Remore Sensing, [2269] IEEE Transactions on Instrumentation and Measurement, [1215, 885] IEEE Transactions on Magentics, [837] IEEE Transactions on Magnetics, [829, 830, 832, 833, 834, 836, 841, 845, 846, 854, 865, 866, 872, 875, 880, 881, 883, 888, 1876, 1050, 1230, 1598, 898, 901, 1885, 905, 915, 918, 1239, 922, 923, 929, 944, 946, 947, 949, 955, 957, 958, 959, 962, 965, 976, 977, 978, 979, 981, 984, 985, 987, 988, 989, 990, 996, 997, 999, 1007, 1012, 1013, 1014] IEEE Transactions on Microwave Theory and Techniques. [869, 1031, 1032, 1038, 886, 1108] IEEE Transactions on Neural Networks, [2156] IEEE Transactions on Nuclear Science, [1738, 1739, 1770, 1778] IEEE Transactions on Oceanic Engineering, [46] IEEE Transactions on Plasma Science, [1916, 1935] IEICE Trans. Electron. (Japan), [980] IEICE Transactions, [38] IEICE Transactions on Electronics, [19] Image and Vision Computing, [1036] In Situ. [1830] Industrial and Engineering Chemistry Research, [232, 350] Information Sciences, [1998, 1999] Inorganica Chimica Acta, [369] Inst. Chemical Engineers, Rugby, [277] Int. Commun. Heat Mass Transf. (UK), [1907] J. Appl. Electromagn. Mater. (Netherlands), [893, 1250]

Int. J. Heat Mass Transf., [1248]

Int. J. Imaging Syst. Technol. (USA), [1107]

Int. J. Microwave Millimeter Wave Comput. Aided Eng., [1084]

Int. J. Mod. Phys., [2028]

Int. J. Mod. Phys. C, [1994, 2211]

Int. J. Mod. Phys. C, Phys. Comput. (Singapore), [1888]

 $\begin{array}{ll} \hbox{International Journal for Numerical Methods in Engineering,} & \hbox{[18, 26]} \end{array}$

International Journal for Numerical Methods in Fluids, [1002]

International Journal of Applied Electromagnetics and Mechanics, [838, 1024]

International Journal of Electronics, [1651]

International Journal of Geomechanics, [1199]

International Journal of Heat and Mass Transfer, [1874]

 $\begin{array}{c} \hbox{International Journal of Modern Physics A (Proc. Suppl.} \\ \hbox{2B),} \quad \ \ [744] \end{array}$

International Journal of Modern Physics B, [428, 681, 704]

International Journal of Modern Physics C, [438, 444, 445, 450, 461, 508, 539, 653]

International Journal of Numerical Modeling: Electronic networks, Devices and Fields, [919]

International Journal of Peptide and Protein Research, [2273]

International Journal of Plasticity, [1223]

International Journal of Quantum Chemistry, [356]

International Journal of Theoretical Physics, [577]

Internet Electronic Journal of Molecular Design, [1859]

Irish Astronomical Journal, [109, 110]

Israel Journal of Chemistry, [186]

ITG-Fachber. (Germany), [1688]

ITviikko,

[2100]

- J. Acoust. Soc. Jpn. (Japan), [64]
- J. Beijing Univ. Aeronaut. Astronaut. (China), [120, 125, 138]
- J. Biomol. Struct. Dyn., [1841]
- J. Chem. Inf. Comput. Sci., [1838]
- J. Chin. Soc. Mec. Eng. Trans. Chin. Inst. Eng. Ser. C, [35]
- J. Comput. Acoust. (Singapore), [34, 61, 63, 65, 1256, 1208, 1209, 69]
- J. Comput. Chem., [1944]
- J. Geophys. Res. (USA), [823]
- J. Huazhong (Cent. China), [1943]
- J. Illum. Eng. Soc., [1381]
- J. Jpn. Soc. Simul. Technol. (Japan), [1006]
- J. Korean Nucl. Soc. (South Korea), [1782]
- J. Microw. Power Electromagn. Energy (USA), [954]
- J. Mod. Optics, [1993]
- J. Mol. Model., [1946]
- J. Phys. A, Math. Gen. (UK), [1917]
- J. Phys. III, [1877]
- J. Phys. III (France), [952]

- J. Sound Vib. (UK), [68]
- J. Synchrotron Radiat., [1940]

Japanese Journal of Applied Physics, [574, 761]

Japanese Journal of Applied Physics, Part 1, [633, 634]

Jisuanji Yu Yingyong Huaxue, [1932]

Jornal of the Acoustical Society of America, [60]

Journal of Applied Crystallography, [1867, 1882]

Journal of Applied Physics, [638]

Journal of Automata and Formal Languages, [1976]

Journal of Beijing University of Aeronautics and Astronautics, [119]

Journal of Biological and Information Processing Systems (BioSystems), [1228]

Journal of Biomolecular NMR, [2276, 2280, 2281, 2304]

Journal of Biosciences, [2004]

Journal of Chemical Physics, [226]

Journal of Chemical Information and Computer Sciences, [141, 144, 147, 153, 154, 155, 160, 163, 184, 188, 194, 199, 201, 212, 216, 218, 219, 228, 239, 252, 258, 263, 268, 271, 272, 273, 278, 285, 286, 287, 296, 304, 308, 309, 310, 313, 319, 320, 324, 326, 327, 332, 344, 351, 363]

Journal of Chemical Information and Computing Science, [338, 347]

Journal of Chemical Information and Computing Sciences, [301]

Journal of Chemical Physics, [148, 149, 152, 195, 233, 255, 269, 321, 330]

Journal of Chemical Technology and Biotechnology, [242]

Journal of Chemometrics, [2232, 2250, 2257, 2265, 2268]

Journal of Colloid and Interface Science, [1292, 1316]

Journal of Complexity, [2027]

Journal of Computational Chemistry, [181, 185, 192, 209, 211, 213, 214, 241, 256, 259, 262, 266, 267, 293, 358, 359, 365]

Journal of Computational Physics, [454, 463, 540, 548, 549]

Journal of Computer and System Sciences, [2029]

Journal of Computer-Aided Molecular Design, [2229]

Journal of Geomagnetism and Geoelectricity, [1010]

Journal of Geophysical Research, [1218, 1156, 1180]

Journal of Infrared and Millimeter Waves, [1282]

Journal of Intelligent and Fuzzy Systems, [824, 1823]

Journal of Intelligent & Fuzzy Systems, [812]

Journal of Lightwave Technology, [1337, 1360, 1367, 1372, 1262]

Journal of Magnetic Resonance, [2308, 2309]

Journal of Magnetic Resonance (Series B), [2279]

Journal of Magnetism and Magnetic Materials, [858, 862, 873, 882, 1873]

Journal of Materials Chemistry, [217]

Journal of Mathematical Chemistry, [244]

Journal of Medicinal Chemistry, [183, 187, 208, 247, 257, 280, 284, 291]

Journal of Modern Optics, [1311, 2094, 2139, 2140, 2142]

Journal of Molecular Modeling, [1852]

Journal of Molecular Structure (Theochem), [1945]

Journal articles 17

Journal of Nanjing University of Aeronautics & Astronau-Magn. Reson. Med. (USA), [983] tics, [83, 101, 103, 104, 121, 122] Magnetic Resonance Imaging, [937] Journal of Near Infrared Spectroscopy, [2278, 2287] MATCH - Communications in Mathematical and in Computer Chemistry, [302] Journal of Network and Computer Applications, [1171] Mater Sci Res. Int., [1928] Journal of Neuroscience Techniques, [916] Mater. Sci. Forum, [1896] Journal of Optics B: Quantum and Semiclassical Optics, Mater. Sci. Res. Int. (Japan), [1927] Materials Research, Journal of Optimization Theory and Applications, [1488] Measurement Science & Technology, [907] Journal of Parallel and Distributed Computing, [1092] Mech. Mach. Theory, [1252] Journal of Physical Chemistry, [189, 204] Mechanical Systems and Signal Processing, Journal of Physical Chemistry A, [276, 333] Med. Phys. (USA), [1920] Journal of Physics A - Mathematical and General, [748, 760] Medical Engineering and Physics, [670] Journal of Physics A: Mathematical and General, [592, Medical Engineering & Physics, [425] 640, 684] Medical Physics, [440, 632, 639, 645, 650, 655, 677, 696, Journal of Physics B - Atom. Molec. Phys., [749] 705, 731] Journal of Physics D-Applied Physics, [406, 407, 408, 409] Metabolomics, [2263] Journal of Physics D: Applied Physics, [456] Metallurgical and Materials Transactions A-Phusical Met-Journal of Physics G: Nuclear and Particle Physics, [427] allurgy and Materials Science, [1864] Journal of Physics: Condensed Matter, [453, 526, 562, 620] Meteorit. Planet. Sci. (USA), Journal of Quantitative Spectroscopy and Radiative Trans-Meteorology and Atmospheric Physics, [712] fer, [2242] Microchem. J., [2307] Journal of Solid State Chemistry, [151] Microscopy Research and Technique, [1357] Journal of Sound and Vibration, [1844, 17, 19] Microw. Opt. Technol. Lett. (USA), [1078, 1645, 1670] Journal of Statical Physics, [575] Microwave and Optical Technology Letters, Journal of Synchrotron Radiation, [986] Microwave and Optical technology Letters, [1221] Journal of Technical Physics (Poland), [622] Microwave and Optical Technology Letters, [1089, 969] Microwave Opt. Tech. Lett., [935] Journal of the ACM, [2113] Microwave Opt. Technol. Lett., [1093] Journal of the Acoustical Society of America, [30, 37] Modelling Simul. Mater. Sci. Eng., [1848] Journal of the American Chemical Society, [238, 265] Mol. Simul., [1842] Journal of the Astronautical Sciences, [88, 130] Monthly Notice of the Royal Astronomical Society, [98] Journal of the Audio Engineering Society, [43] Monthly Notices of the Royal Astronomical Society, [96] Journal of the Chemical Society - Faraday Transactions, Nanjing University of Aeronautics and Astronautics, Jour-[282] nal, [133] Journal of the Chemical Society - Perkin Transactions 1, Nano Letters, [1376] [248] Nature, [1967, 1971, 1972, 1974, 1977, 1980, Journal of the Chinese Institute of Chemical Engineers, 2009, 2011, 2019, 2030, 2031, 2032, 2040, 2049, 1328, 2065, [180] 2066, 2076, 2241, 2080, 1332, 2086, 2089, 2107, 2116, 1366, Journal of the Optical Scociety of America, A, [1350] 2133, 805, 2136, 2193, 2217] Journal of the Optical Society of America A: Optics, Image Nature Materials, Science, and Vision, [1280, 1294, 1305, 1334, 1427] New Journal of Physics, [423, 432] Journal of the Optical Society of America B: Optical New Rev. Appl. Expert Syst. (UK), [1775] Physics, [467] New Scientist. [2084, 2087, 1799, 2108, 2128, 2138] Journal of the Optical Society of America, A, [1379, 1390] News Letter of the Astronomical Society of New York, [108] Journal of Vacuum Science & Technology B: Microelectron-Nippon Kikai Gakkai Ronbunshu A Hen, [1234] ics and Nanometer Structures, [1899] Nippon Kikai Gakkai Ronbunshu, B-hen, [1942] Journal of Vacuum Science & Technology B, [1903] Nippon Oyo Jiki Gakkaishi, [1435] Journal of Vibration and Acoustics, [25] Noise Control Engineering Journal, [52] Journal of X-Ray Science and Technology, [1321] Nucl. Instrum. Methods Phys. Res. B, Beam Interact. Kerntechnik, [1772]Mater. At. (Netherlands), [2291] Kikai Gijutsu Kenkyusho Shoho, [1231] Nucl. Instrum. Methods Phys. Res., Sect. A, [2299, 2302] La Recherche, [2152] Nucl. Instrum. Methods Phys. Res., Sect. B, [1950] Macromolecular Theory and Simulations, [1949] Nucl. Instrum. Methods. Phys. Res. Sect. B, [2284]

Nucl. Med. Commun, Physica A Statistical Mechanics and its Applications, [531] [1788] Physica B, [414, 451, 469, 474, 689] Nucl. Phys. Proc. Suppl., [1785] Physica B: Concensed Matter, [413, 736] Nucl. Technol, [1769] Physica C, [466, 468, 471, 477] Nucl. Technol. (USA), [1773] Physica C: Superconductivity, [448, 478, 483, 511, 532, 543] Nuclear Engineer, [1794] Physica D, [589, 590, 593, 595, 596, 610, 641, 657, Nuclear Instruments and Methods in Physics Research Sec-661, 682, 685, 708, 747, 752, 754, 758, 765] tion A, [488, 663] Physica D: Nonlinear Phenomena, [694] Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Physica E, [473, 484, 530] Associated Equipment, [513] Physica E: Low-dimensional Systems and Nanostructures, Nuclear Instruments and Methods in Physics Research Sec-[458, 489, 510] tion B, [674, 678] Physica Scripta, [496] Nuclear Instruments and Methods in Physics Research Physica Status Solidi (a), [763] Section B: Beam Interactions with Materials and Physica Status Solidi, B, [464, 498] Atoms, [459] Physical Review Letters, [580] Nuclear Instruments & Methods in Physics Research A, Physical Letters A, [662, 666, 673, 687, 688] [457, 588, 727, 734] Nuclear instruments & Methods in Physics Research Section Physical Review, [571, 578] B-Beam Interactions with Materials and Atoms, Physical Review A, [420, 447, 494, 497, 502, 504, 509, 516, 541, 563, 567, 602, 605, 611, 616, 618, 619, 623, 627, 629, 648, 665, 686, 697, 746, 751, 759] Nuclear Physics B Proceedings Supplements, Physical Review A - General Physics, [753] Nuclear Physics B, Proceedings Supplement, [415] Physical Review B, [439, 462, 495, 512, 514, 533, 534, 557, Nuclear Science and Engineering, [1754, 1757] 568, 631, 636, 647, 659, 699, 743] Nuclear Technology, [1747, 1748, 1766, 1768] Physical Review B: Condensed Matter Material Physics, Nucleic. Acids. Res., [1834] [737] Numer. Heat Transfer A, Appl. (UK), [1931, 1939] Physical Review C, Nuclear Physics, [675, 676] Numer. Heat Transfer Part B Fundam., [1233] Physical Review E, [437, 491, 553, 617, 672, 691, 692, 693, 700, 711, 714, 720, 724, 739] Numerical Astrophysics, [821] Physical Review Letters, [417, 426, 431, 433, 452, 455, 460, Opt. Commun., [1411] 465, 470, 472, 480, 486, 493, 515, 517, 517, 518, 519, 520, Opt. Rev., [1401] 521, 522, 523, 524, 525, 527, 528, 529, 535, 536, 537, 542, Optica Applicata, [1293] 544, 550, 551, 552, 554, 555, 556, 558, 572, 576, 581, 582, 584, 585, 586, 587, 591, 594, 601, 604, 606, 607, 608, 612, Optical and Quantum Electronics, [1286, 1302, 1429, 1436, 615, 621, 624, 630, 642, 643, 649, 660, 667, 668, 680, 709, 14661 710, 719, 725, 726, 728, 732, 735, 740, 756, 757] Optical Engineering, [1338, 1352, 1353, 1354, 1358, 1364, Physics and Chemistry of Minerals, [343] 1365, 1377, 1421, 1451, 1464, 1473] Physics and Chemistry of the Earth, [336] Optical Express, [1490] Physics B Condensed Matter, [600] Optics and Laser Technology, [1300] Physics in Medicine and Biology, [434, 503] Optics Communications, [1333, 1335, 1340, 1384, 1921] Physics in Medicine & Biology, [441] Optics Express, [1344, 1346, 1359, 1370, 1371, 1375, Physics Letters, 1380] Physics Letters A, [421, 436, 482, 492, 501, 507, 664, 707, Optics Letters, [1342, 1361, 1049, 1392, 1403, 1434, 722, 730, 745] 1455, 1481] Physics Letters B, [500] Optics News, International Journal of Theoretical Physics, Physics of the Earth and Planetary Interiors, [499, 671] oxiao Huaxue Gongcheng Xuebao Games Econ. Behav., Physics of The Earth and Planetary Interiors, [702] [1952] Physics of the Earth and Planetary Interiors, [723, 764] Pesticide Science, [1880] Physics Today, [412, 547, 559, 603, 614, 626, 628, 644, Pharmazeutische Industrie, [2300] 646] Phil. Trans. Roy. Soc. (London), [2159] Physics World, [583, 695] Plasma Phys. Controlled Fusion, [1736] Phys. Chem. Chem. Phys, [1951] Proceedings of the National Academy of Sciences of the Phys. Chem. News, [2260] United States of America, [1313, 2057] Phys. Rev. A, [1979] Proceedings of the National Science Council, Republic of Phys. Rev. B, [2210] China, Part A: Physical Science and Engineering, Physica A, [446, 475, 476, 487, 652, 656] [658]

Theses 19

Proceedings of the Royal Society London, [2224, 2225] The International Journal for Computation and Mathematics in Electrical and Electronic Engineering, [884] Proceedings of the Royal Society of London, A, [2020, 619] The International Journal of Advanced Manufacturing Prog. Quantum. Electron., [2171] Technology, [1220] Prog. Theor. Phys. Suppl., [1827] [145, 150, 157, 165, 166, The Journal of Chemical Physics, Progress in Astronautical Sciences, [107] 167, 168, 170, 173, 176, 177, 224, 237, 315] Progress of Theoretical Physics Supplement, [430] The Journal of Physical Chemistry, [353, 357] Publ. Fac. Electr. Eng. Ser. Eng. Phys. (Serbia), [1426] The Journal of Physical Chemistry A, [317] Publications of the Astronomical Society of the Pacific, The Journal of Physical Chemistry B, [316] The Journal of the Acoustical Society of America, Pure and Applied Geophysics, [1126, 1178] 13, 22, 28, 29, 33, 47, 53, 54, 58, 59, 66, 70, 71, 73, 80] Quim. Nova, [1862] The Sciences. [2223] Química Nova, [2243] Theoretical Chemistry Accounts, [142, 178, 340] Radio Science, [1574, 1708] Theoretical Computer Science, [1969] Railw. Gaz. Int., [1227] Reliability Engineering & System Safety, [1787] Tiede, [1034] Rep. Math. Phys., [2036] Tietojenkäsittelytiede, [2119] Reports on Progress in Physics, [690] Trac-Trends in Analytical Chemistry, [362] Rev. Mex. Fis., [1902] Trans. Inst. Electr. Eng. Jpn. C (Japan), [1255] Rev. Mod. Phys., [2071] Transactions of Nanjing University of Aeronautics and As-Rev. Sci. Instrum. (USA), [1442, 1446] tronautics, [100, 123, 124] Review of Scientific Instruments, [1345] Transactions of the American Nuclear Society, [1741, 1745, 1779, 1780] Reviews of Modern Physics, [505, 545, 625] Transactions of the Institute of Electrical Engineers of Sci. Rep. Res. Inst., Tohoku Univ., Ser. A, Japan C, [1229, 1011] Science, [2018, 2039, 2054, 2072, 2075, 2079, Trends in Analytical Chemistry, [312, 337, 361] 2082, 2088, 2091, 2093, 2097, 2104, 2129, 2144] Scientific American, [2021, 2070, 2168] Ultramicroscopy, [1285] Scientific Computing in Chemical Engineering, [236] Ultrasonics, [27, 74] Scientific Computing World, [1275, 813] VHF Communications, [1646] Sensors and Actuators A: Physics, [698] Vibrational Spectroscopy, [2245] SIAM Journal on Computing, [2077, 2153] Vistas in Astronomy, Smart Materials and Structures, [1274] Water Resources Bulletin, Soc. Pet. Eng. AIME Pap. SPE, [1192] Water Resources Research. [1112, 1114, 1117, 1121, 1145, Solid State Commun, [1900] 1155, 1160, 1185] Spectrosc. Eur., [2288] Wirel. Pers. Commun. (Netherlands), [1064] Speech Communications, [31] Wuli Huaxue Xuebao, [1926] Structural and Multidisciplinary Optimization, [1800] X-ray Spectrometry, [2267] Structural Engineering and Mechanics, [1219] Zeitschrift für Angewandte Mathematik und Mechanik, Superlattices and Microstructures, [1831, 1845, 2163, 2170] [1961] SuperMenu, [1958] Zeitschrift für Kristallographie, [1911] Surface Science, [1901] Zeitschrift für Naturforschung, Surv. Geophys., [890] total 1440 articles in 529 series T-Lehti, [2131] Tekniikka & Talous, [2114, 2134] The Analyst, [2262] 4.3 Theses The Astrophysical Journal, [789, 791, 793, 800, 803, 825]

The European Physical Journal Applied Physics, [703, 717]

The European Physical Journal, Applied Physics, [418]

The European Physical Journal B, [411, 481, 742]

The European Physical Journal D, [479]

The following two lists contain theses, first PhD theses and then Master's etc. theses, arranged in alphabetical order by the name of the school.

4.3.1 PhD theses

Arizona State University, [878]

Brown University, [2228]

Catholic University of Nijmegen, [2292]

Colorado State University, [1157]

Cornell University, [815]

ETH, [948]

Ecole Centrale de Lyon, [896]

Gesamthochschule Wupperthal, [1960]

Harvard University, [1746]

Helsinki University of Technology, [1026, 2123, 2130, 2137]

Illinois Institute of Technology, [1277]

McGill University, [2306]

North Carolina State University, [2247]

Ohio University, [1897]

Rijksuniversiteit Groningen, [2238]

State University of New York at Buffalo, [1868]

Swedish University of Agricultural Sciences, [2254]

The Pennsylvania State University, [1184]

The University of Manitoba, [2244]

The University of Texas at Arlington, [1463]

The University of Texas at Austin, [1892]

Uninversity of Nevada, [2230]

University of Alabama at Birmingham, [1459]

University of Alabama in Huntsville, [1281]

University of Durham, [1235]

University of Florida, [1312, 1924]

University of Helsinki, [1301, 1803]

University of Minnesota, [1462]

University of Missouri, [1814]

University of Nevada, [1527]

University of Rhode Island, [15]

University of Sao Paulo, [72]

University of Tennessee, [1792]

University of Turku, [2112]

Utah State University, [2249, 877]

total 41 thesis in 35 schools

4.3.2 Master's theses

This list includes also "Diplomarbeit", "Tech. Lic. Theses", etc.

FU Berlin, [1188]

Helsinki University of Technology, [2074, 24, 2132, 1587]

Technical University of Vienna, [1966, 2161]

University of Dortmund, [1963]

University of Genova?, [1043]

University of Illinois at Urbana-Champaign, [1604]

University of Turku, [2158]

total 11 thesis in 7 schools

4.4 Report series

The following list contains references to all papers published as technical reports. The list is arranged in alphabetical order by the name of the institute.

 ${\rm Helsinki\ University\ of\ Technology,}\quad [1044,\ 1898]$

INRIA,

[1266, 1270]

Institute of Naval Medicine, [1484]

Kernforschungsanlage Karlsruhe, [1793]

NASA,

[1368] [2151]

NSF-ITP,

Naval Ocean Systems Center, [76]

Ochanomizu University, [1774]

Ruhr Universität Mannheim, [1826]

TUCS,

[1987] [1975]

University of Bristol,

University of Exeter, [2146]

University of Illinois, [1476]

University of Joensuu, [808]

University of Vaasa,

[82, 828, 1964, 1735, 1273, 1489, 1965,

2226]

VTT Automation, [950]

Xerox,

total 26 reports in 17 institutes

[2164]

Patents 21

4.5 Patents

The following list contains the names of the patents of genetic algorithms in physical sciences. The list is arranged in alphabetical order by the name of the patent.

- Acoustical treatment with diffusive and absorptive properties and process of design, [14]
- Analysis method of reflection characteristic of reflecting plate, and computer-readable recording medium with the analysis program recorded theorem, [1336]
- Computer for a quantum computer, [2092]
- Designs for wide band antennas with parasitic elements and a method to optimize their design using a genetic algorithm and fast integral equation technique, [1576]
- Directionally compositing method for conformal array antenna and medium storing the method, [1693]
- Element thinning method of array antenna and storage medium recording element thinning program of array antenna, [1575]
- General purpose quantum computing, [1441, 1461]
- Imaging system component design, [1324]
- Manufacture of multilayer film filter utilizing genetic algorithm, [1298]
- Method and apparatus for analysing optical parameters, [1402]
- Method and apparatus for preforming mutations in a genetic algorithm-based underwater tracking system,
 [62]
- Method and hardware architecture for controlling a process or for processing data based on quantum soft computing, [2046]
- Method for creation of planar or complex wavefronts in close proximity to a trasmitter array, [1541]
- Method for designing refractive index modulation type phase element, [1468]
- Method for nonlinear optimization for gas tagging and other systems, [1781]
- Method for the positioning of electromagnetic sensors or transmitters in an array, [1502]
- Method of arranging magnet, [887]
- Method of determining movement sequence, alignment apparatus, method and apparatus of designing optical system, and medium in which program realizing the designing method, [1320]
- Method of making a universal quantum dot logic cell, [2145]
- Methods for allocating channels in a radio network using a genetic algorithm, [1096]
- Nuclear magnetic resonance quantum computing method with improved solvents, [2025]
- Operation method for genetic algorithm and method for manufacturing multi-layer film light filter using the same, [1326]
- Process for determining the value of a physical parameter, [1906]

- Process for the design of antennas using genetic algorithms, [1679]
- Quantum dot-tunnel device and information processing apparatus and method using same, [2157]
- Seabed sedimentary layer parameter estimation device using genetic algorithm, [1123]
- Seabed sedimentary layer parameter-estimating device using genetic algorithm, [1133]
- System and method for control using quantum soft computing, [2055]
- Systematic wavelength selection for improved multivariate spectral analysis, [2274]
- Universal quantum dot logic cell, [2167]

total 30 patents

4.6 Authors

The following list contains all genetic algorithms in physical sciences authors and references to their known contributions.

, W. K. Jenkins,	[1802]	Akin, Serhat,	[1179]	Altman, Zwi A.,	[1625, 1639,
Aassime, A.,	[2082]	Akinari, Yoshinori,	[1230]	1662, 1663, 1694]	•
Aassime, P.,	[511]	Akiyama, Mamory,	[1954]	Altshuler, Edward E., 1611, 1640, 1085,	[1508, 1580, 1664, 1671, 1674,
Aavikko, Reino,	[2050]	Aksun, M. I.,	[1715]	1679, 1709, 1707,	
Abbott, D.,	[1978]	Aktaa, J.,	[873]	Altshuler, Edward F.,	[1628]
Abdel-Wahab, A. H.,	[1176]	Alander, Jarmo T.,	[2069,	Alvarez, A.,	[449, 507, 97]
Abe, H.,	[451]	1583, 1584, 1585, 828, 1734, 2311, 1		Álvarez, Alberto,	[1110, 417]
Abe, M.,	[1435]	1489, 1965, 2226,		Alvarez, Luis F.,	[1260]
Abrahamsson, Christof	fer, [2248]	Alatan, Lale,	[1715]	Alvers, M.,	[1188]
Abrams, Daniel S.,	[2183]	Alavi, Kambiz,	[1460]	Alves, Teresa P.,	[2259]
Abramson, David,	[1035]	Albanese, Raffaele,	[838]	Alvila, S. L.,	[880]
Abstrelter, G.,	[2076]	Albero-Ortiz, Antonio,	[1038]	Aly, Alaa H.,	[1185]
Abushagur, Mustafa A		Albert, O.,	[1284]	Amaratunga, G.,	[1991]
1396]	. (1.550,	Albery, W. John,	[402]	Amato, Paolo,	[2046]
Adami, C.,	[2176, 1469]	Albuquerque, Magaly,	[265]	Amiri, N. Mahdavi,	[861]
Adler, Dorit D.,	[645, 705]	Alcantara, Licinius D. S	S., [1364]	An, Jun-Won,	[1354]
Agapie, Alexandru,	[688]	Alderighi, M.,	[1919]	Anastasio, M. A.,	[1920]
Agostini, Luigi,	[172]	Aldrich, Chris,	[232, 303, 306]	Anderson, A. P., 1048, 1597, 1621,	[1595, 1047, 1655, 1668]
Agrafiotis, Dimitris,	[154]	Alexander, Millard H.,	[233]	Anderson, J. G.,	[1206]
Aguirre, J.,	[1125]	Alexandrescu, Adrian,	[1450]	Anderson, J. R.,	[2104]
Aharonov, D.,	[2155]	Alexandridis, Alex,	[179]	Andrade-Campos, A.,	[1223]
Åhlfledt, Andres,	[1702]	Alfonzetti, Salvatore,	[834, 866]	Andreu, J. M.,	[781]
Ahmad, Sabbir U.,	[1216]	Ali, A. S.,	[1596]	Andrienko, Igor,	[459]
Ahola, Heikki,	[950]	Alibert, Yann,	[805]	Androulakis, I. P.,	[348]
Ahonen, H.,	[674]	Aljibouri, B.,	[1498]	Angeline, P.,	[1817]
Ahonen, Hannu,	[2282]	Allahverdyan, A. E.,	[2173, 2179]	Ankenbrandt, Carol Ar	nn, [1189]
Ahrens, B.,	[712]	, , ,		Anon.,	[1275, 2100,
Aidley, R. J.,	[1687]	Allen, Martin P.,	[238]	1034, 2122]	[020]
Aiello, Giovanni,	[834]	Allen, R. M.,	[1142]	Ansorge, R. E.,	[839]
Aikawa, T.,	[792]	Allinger, Kurt,	[311]	Ansorge, Richard,	[1324]
Airaksinen, VM.,	[406]	Allouche, JP.,	[1246, 1249]	Ao, MingWu, Apkarian, V. A.,	[1380]
Aittoniemi, Kari,	[950]	Allred, David D., 1440, 1447]	[1836, 1321,	Ara, K.,	[158] [638, 1011]
Ajay, N.,	[211]	Allred, Lloyd G.,	[1471]	Arabas, J.,	[198]
Akazawa, Kenzo,	[16]	Almeida, L. A. L.,	[862]	Arabas, Jaroslaw,	[1066]
Akca, Irfan,	[1144]	Alonso, José,	[1361]	Arai, K. I.,	[1435]
Akdagli, A.,	[1492]	Alotto, P. G.,	[984]	Aral, M. M.,	[1455]
Akhond, Morteza,	[2268]	Alphones, A.,	[906]	Araújo, A. N.,	[386]
Akhtari, M.,	[916]	Al-Sakran, Sameer H.,	[1363, 1369]	Arcos, M. Julia,	[382]
,,	[*]		[, _505]		·1

Ares, F., 1560, 1573, 1612, 1	[1511, 1516, .615, 1070, 1641]	Bahr, Michael,	[1041, 1589]	Barreiro, Julio T.,	[2136]
Ares-Pena, Francisco J.	•	Bahrami, F.,	[1378]	Barrett, J. J.,	[1918]
Argos, Patrick,	[404]	Bai, Feng-Shan,	[2057]	Barrett, M. D.,	[2129]
Arifovic, J.,	[476]	Bai, Mingsian R.,	[22, 25]	Barrett, Sean D.,	[570]
		Bai, Yukun,	[1327]	Barrón, Carlos,	[718]
Arkadan, A. A.,	[829]	Bajorath, Jürgen,	[147]	Bartal, Y., 1748]	[1201, 1743,
Armogida, A.,	[1493]	Bajwa, A.,	[851]	Bartels, Christian,	[2276, 262]
Arnaud, K. A.,	[136]	Baker, Philip N.,	[2263]	Bartolić, J.,	[1550]
Arnold, Mark A.,	[225, 246]	Baklenov, O.,	[529]	Barton, Geoffrey W.,	[275]
Arrell, R.,	[797, 803]	Bala, Jerzy,	[1082]	Bar-Yam, Y.,	[524]
Arruda, L. V. R.,	[182]	Baladin, A.,	[2170]	Basch, B. F.,	[1539]
Arthur, W. B.,	[595]	Balaji, C.,	[1858]	Baskeshki, K.,	[908]
Artuzi, Jr., Wilson A.,	[1569]	Balandin, Alexander A.	, [2172]	Basokur, Ahmet T.,	[1144]
Asai, Jun,	[543]	Balbruno, J.,	[706]	Bastos, J. P. A.,	[880]
Asai, Satoru,	[633]	Baleja, James D.,	[400, 401]	Batchelor, J. C.,	[1535, 1545]
Asano, Kenichi,	[1133, 1123]	Balents, Leon,	[515]	Batistela, N. J.,	[880]
Ashdown, Ian,	[1381, 1472]	Balkir, S.,	[2110]	Batouche, Mohamed Ch	• •
Aspelmeyer, M.,	[1366]	Ballester, J. L.,	[97]	Battle, Peter D.,	[217, 1951]
Aspiazu, Juan,	[1908]	Balogh, David,	[1836]	Baudet, Philippe,	[295]
Astafiev, O.,	[2116]	Balogh, S.,	[249]	Baumert, T.,	[1412]
Atabek, O.,	[516]	Baltas, D.,	[731]	Bavilacqua, A.,	[450]
Ator, Mark A.,	[238]	Banares-Alcantara, R.,	[299]	Baylog, John G.,	[62]
Atsuyuki, Suzuki,	[1769]	Bandyopadhaya, S.,	[510, 2170]	Bazterra, Victor E.,	[167, 168]
Au, Wing K.,	[1091]	Bandyopadhyay, S.,	[2110]	Beauvarlet, Didier,	[1513]
Aubry, Claude,	[1502]	Banerjee, Saswatee,	[1318, 1458]	Bebermeyer, R.,	[1045, 1592]
Aumeier, S. E.,	[1773]	Bangalore, Arjun S.,	[225]	Beckers, Mischa L. M.,	[378, 227,
Auriol, P.,	[717]		amallikarjuna	292, 399]	
Austin, B. A.,	[1497, 1529,	Shivappa, [1897	_	Beckman, D.,	[629]
1700, 1696]		Banzhaf, Wolfgang,	[1955, 1956]	Becks, K. H.,	[662]
Averin, D. V.,	[2116, 1941]	Baodong, Bai,	[845]	Becks, KH.,	[1957]
Axmann, Joachim K., 236, 1760, 1761, 1	[1742, 1751, 766, 1772]	Bär, R.,	[349]	Beeson, Nicholas Welbo	rn, [1746]
Aye, T. M.,	[1909]	Barba, P. Di,	[874]	Beham, E.,	[2076]
Aye, Tin M.,	[1287]	Barbella, Giovanna,	[151]	BelBruno, Joe,	[1950]
Ayers, L.,	[53]	Bardeen, C. J.,	[261]	Belcher, Angela M.,	[2093]
Aygun, K.,	[935]	Barenco, Adriano,	[601, 619,	Bellaaj-Mrabet, N.,	[703]
Azzaro-Pantel, Catherin	-	619, 623, 648, 2152		Bellon-Maurel, V.,	[2231]
,		Barjat, Herv,	[345]	Belmans, R.,	[911]
Babu, B. V.,	[339]	Barkeshli, K.,	[861]	Belmont, Moreno E.,	[430]
Bächtold, W.,	[975]	Bar Natan, V.,	[1451]	Belmonte, Scott A.,	[1940]
Bäck, Thomas,	[1398, 1756]	Barnum, H.,	[697]	Belmont-Moreno, E.,	[461, 713]
Bacon, Dave,	[1971, 460]	Barnum, Howard,	[1975, 2209]	Belmont-Moreno, Ernes	to, [1908]
Baek, Won-Pil,	[1907]	Barraclough, B. L.,	[798, 1139]	Beltran, M. R.,	[1945]
Bafas, George,	[179]	Barranon, Armando,	[852]	Bena, Cristina,	[515]

Bendu, Bai,	[1023]	Berthiaume, André,	[2153]	Boag, Alona,	[1610, 1639]
Benedetti, G.,	[207, 231]	Bertram, Robert R.,	[1166, 1173]	Boag, Amir,	[1589, 1610,
Benedetti, Manuel,	[885]	Bessaou, Mourad,	[995]	1626]	[1041]
Benedickter, H. R.,	[975]	Betensky, Ellis,	[1473]	Boang, Amir,	[1041]
Benenti, Giuliano,	[472]	Beth, Thomas,	[2160]	Bobadova-Parnanova, Po	
Bengu, Erman,	[462]	Betzler, K.,	[729]	Bobadova-Parvanova, Pe 1863]	etia, [1851,
Benioff, P.,	[575, 576, 577]	Bevilacqua, A.,	[508]	Bobinger, A.,	[84]
Benjamin, Simon C.,	[497]	Bevilacqua, V.,	[1839]	Bocko, Mark F.,	[483]
Benner, Steven A.,	[281]	Beyer, Hans-Georg,	[1825, 744,	Bodén, Ida,	[2310, 2311]
Bennet, C.,	[584, 585]	1826]		Bodmann, Bardo E. J.,	[487]
Bennett, C. H.,	[603]	Beyer, Markus,	[1383]	Boehme, Johann F.,	[1205]
Bennett, Charles H.,	[1967, 619]	Beyreuther, Stefan,	[311]	Boer, D. K. G. de,	[689]
Benz, J.,	[349]	Bhanu, Bir,	[1036]	Boeringer, D. W., 1579]	[1544, 1555,
Benz, Willy,	[805]	Bhattacharyya, S. P., 300]	[1829, 492,	Boesiger, P.,	[983]
Ben-Zion, Y.,	[1132]	Ві, С.,	[997]	Bogy, D. B.,	[898]
Berendse, F.,	[112]	Bichler, M.,	[2076]	Bohme, J. F.,	[1594, 1733]
Berezovsky, S. V.,	[495]	Bienvenu, G.,	[56]	Bokor, Nandor,	[1491]
Berg, A. P. van den,	[336]	Bigeon, J.,	[958]	Bolivar, U. S.,	[1630]
Berger, HD.,	[1772]	Biham, Ofer,	[2184]	Bolloni, HW.,	[1772]
Bergholm, Ville,	[2063, 2137]	Billéres, M.,	[789]	Bolon, Albert E.,	[2299]
Bergsson, B. H.,	[1142]	Billings, S.,	[1225]	Boman, E. C.,	[1129]
Berkeley, A. J.,	[2104]	Billiter, Martin,	[2276, 262]	Bonadeo, N. H.,	[458]
Berkey, Frank T.,	[1149]	Bilotti, Filiberto,	[1546]	Bonefačić, D.,	[1550]
Berman, G. P.,	[470]	Bin, Li,	[2111]	Bonetti, G.,	[1442]
Berman, G.,	[588]	Biolatti, E.,	[530, 772]	Bonifacio, Rodolfo,	[2094]
Bernabeu, Eusebio,	[1361]	Birand, M. Tuncay,	[1715]	Bonnet, Frédéric D. R.,	[463]
Bernal-Haro, Leonardo,		Biro, O.,	[1012, 1013,	Borges, Ben-Hur V.,	[1364]
Bernardes, A. T.,	[738]	1014]	[1012, 1013,	Bornholdt, S.,	[631]
Bernaschi, M.,	• •	Biron, David,	[2184]	Bornholdt, Stefan, 691, 709, 714]	[519, 647,
Berne, B. J.,	[733]	Bisch, Paulo M.,	[700]	Bos, M.,	[379, 391]
	[173]	Bishop, Robert H.,	[88]	Boschetti, Fabio,	[1161, 1168]
Bernstein, Herbert J., 2209]	[1975, 591,	Blaisten-Barojas, Estela	, [1832]	Boseniuk, Thorsten,	[745, 783]
Berry, A.,	[60]	Blakestad, R. B.,	[2129]	Bossard, Jeremy A.,	[1374]
Berry, Alain,	[54]	Bland, P. A.,	[816]	Bosund, V.,	[407, 408, 409]
Berry, Lee,	[1840]	Blatt, Rainer,	[2049]	Botha, E.,	[1678]
Berry, R. James,	[2295]	Blatter, G., 2086]	[1984, 466,	Botteldooren, D.,	[36, 48]
Bersano-Begey, Tommas	o F., [1172]	Blatter, Gianni,	[2107]	Bottelsooren, Dick,	[66]
Bertani, P.,	[591]	Bligaard, T.,		Bottoli, Carla B. G.,	[377]
Bertaux, Jean-Loup,	[805]	Blommers, Marcel J. J.,	[527]	Bouchy, François,	[805]
Bertelli, G.,	[105]			Boudreau, Roger,	[1280, 467]
Berthiau, G.,	[418]	Blum, Volker,	[1865]	Bouji, M.,	[829]
Berthiaume, A.,	[2139]	Boag, A., 894, 1635, 934]	[1590, 892,	Bouma, Brett E.,	[1866]

Bourdoucen, Hadj,	[1837]	Broderick, N. G. R.,	[1359]	Bullock, Stephen S.,	[563]	
Bowden, Charles M.,	[2177]	Brodmeier, Tilman,	[185]	Burais, Noël,	[901]	
Bowen, R. C.,	[1847]	Brodsky, Alex,	[2077]	Burbaum, Jonathan J.,	[402]	
Bowen, R. Chris,	[1831, 1845]	Broger, Clemens,	[220, 223]	Burgard, W.,	[1957]	
Boxberg, Fredrik,	[1304]	Brogt, E.,	[105]	Burkard, G.,	[1971]	
Boxwell, Stewen,	[1353]	Bromberg, Pamela Shar	on, [2244]	Burkard, Guido,	[768, 2101]	
Boyd, Richard V.,	[1039]	Brooijmans, Natasha,	[774]	Burkepile, J.,	[799]	
Boyden, Sheri,	[598]	Brooks, A.,	[1948, 741]	Burkhardt, S.,	[923]	
Boyer, Michel,	[2150]	Brooks, Art,	[1840]	Burnett, D. S.,	[798]	
Boykin, T. B.,	[1847]	Brooks, Dr M.,	[429]	Burns, David,	[1357]	
Boykin, Timothy B.,	[1831, 1845]	Brooks, Michael,	[2087]	Burnside, Walter D.,	[1514]	
Bracken, N. J.,	[1556]	Brown, Andrew D.,	[865]	Burrows, D. N.,	[1291]	
Bradshaw, John,	[286, 308]	Brown, Daniel M.,	[1396]	Busch, C.,	[662]	
Brady, David J.,	[1049]	Brown, David R.,	[1389, 1477]	Busch, N. F.,	[1890]	
Braga, Jez W. B.,	[377]	Brown, G. W.,	[470]	Busch, T. E.,	[1338]	
Bramanti, A.,	[874]	Brown, J. C.,	[791, 127]	Bush, T. S.,	[217]	
Brandstatter, B.,	[984]	Brown, Julian,	[1981, 2034]	Busold, Markus,	[1852]	
Brann, Christopher W.,		Brown, K. R.,	[568]	Butler, C. M.,	[1522]	
Branner, G. R.,	[1703]	Brown, Kenneth R.,	[460]	Butler, Chalmers M., 1576]	[1564, 1574,	
Brassard, G.,	[585, 2139]	Brown, Richard,	[639]	Buttler, W. T.,	[2204]	
Brassard, Gilles,	[2150, 2165]	Brown, Robert D.,	[194, 201, 280]	Buydens, L. M. C.,	[145, 689, 390]	
Brassard, P.,	[789]	Brown, S. D.,	[2278]	Buydens, Lutgarde M. C		
Braunstein, Samuel L.,	[433]	Brown, T. M.,	[116]	250, 2281, 2289, 289 337, 361, 397, 363]		
Bravo-Abad, J.,	[566]	Brown, V. A.,	[1909]	Bužek, V.,	[1332, 2213]	
Bray, M. G.,	[1555]	Brukner, Caslav,	[2031]	Byrd, M. S.,	[537]	
Brazier, R. A.,	[1129]	Brumby, Steven P.,	[802]	Byrd, Mark S.,	[542]	
Bret, Christopher Le,	[239]	Brune, J. N.,	[1204]	Cadek, O.,	[1178, 336,	
Brett, David A.,	[459]	Brune, M.,	[586]	336]		
Breuer, Arnon,	[2258]	Brunelli, Antonio,	[416]	Čadek, Ondřej,	[1177, 702]	
Breyta, Gregory,	[2040]	Brunet, D.,	[1178]	Cahill, B. J.,	[1570, 936]	
Březina, Toáš,	[1233]	Brunet-Bruneau, A.,	[1387]	Cai, J. B.,	[1342]	
Březina, Tomáš,	[1240]	Brzozowski, D.,	[371]	Cai, Miaofeng,	[119]	
Briand, R.,	[1770]	Bucci, O. M.,	[1557]	Cai, Wen-sheng,	[1932]	
Brice, A. A.,	[294]	Buchleitner, A.,	[771]	Cai, Xiaofeng, Calarco, T.,	[1526]	
Bridges, S. M.,	[1780]	Buckles, Bill P.,	[1189]	• •	[772]	
Bridges, Susan M.,	[1786]	Buckley, M. J.,	[1629]	Calégari, Patrice, 1077, 1092]	[1062, 1072,	
	r 1	Bucksbaum, P. H.,	[1846]	Calloway, David L.,	[1474, 1475]	
Briegel, HJ.,	[2188]	Buoksbudin, 1. 11.,	. ,	7		
Briegel, HJ., Bris, C. Le,	[2188] [516]	Bucksbaum, Philip H.,	[1828]	Calmon, F.,	[1818]	
Bris, C. Le,	[516]			**	[1818] [1301]	
Bris, C. Le, Britton, J.,	[516] [2129]	Bucksbaum, Philip H.,	[1828]	Calmon, F.,		
Bris, C. Le,	[516]	Bucksbaum, Philip H., Buczak, A. L.,	[1828] [1918]	Calmon, F., Calsamiglia, John,	[1301]	

Campanini, R.,	[450, 508]	Caves, Carlton M.,	[686]	Chatterjee, Sanghamitra	a, [1352]
Cancés, E.,	[516]	Cedeño, Walter,	[1171]	Chau, H. F.,	[2189]
Cannarozzi, Gina,	[281]	Centner, V.,	[2234]	Chaudhury, Pinaki,	[1829, 492,
Canova, Aldo,	[875]	Cerf, N. J.,	[565]	300] Chave, A. D.,	[1187]
Cantú-Paz, Erick,	[794]	Cerf, Nicolas J.,	[1988, 2169,	Chave, A. B., Cheatham, John B.,	[1893]
Cantwell, Gregory W.,	[2249]	2176, 2201, 1469]	[mag]	Cheetham, A. D.,	[1935]
Cao, X. H.,	[1339]	Cerny, Vladimir,	[746]	Cheetham, Andrew,	[1935]
Caorsi, Salvatore, 848, 867, 871, 951,	[1215, 1024, , 1009]	César, Amílcar C., Chacon, P.,	[1364] [781]	Cheldavi, A.,	[939, 961,
Capcarrere, Mathieu S.,	, [687]	Chahine, Georges,	[454]	968, 1095, 970]	
Capozzoli, A.,	[1557]	Chahravarty, Sourav,	[1025, 868]	Cheldavi, Ahmad,	[831]
Carcelli, M.,	[1442]	Chakraborty, Subrata,	[1183]	Chelikowsky, James R.,	[1835]
Carlos, Sofá,	[1740]	Chakravarty, Sourav,	[869]	Chellapilla, Kumar,	[1682]
Carneiro, Renato L.,	[377]	Chalasińska-Macukow,	Katarzyna,	Chelouah, Rachid,	[418]
Carpenter, S. D.,	[261, 1420,	[1293, 1419]	riadarzy ira,	Chelvanayagam, Gareth	
1446]	•	Chamaret, B.,	[1072]	Chen, C. Harry,	[1681]
Carpenter, T. A.,	[839, 907, 937]	Chambers, B., 895, 1597, 1055, 10	[1040, 1042,	Chen, Chien-Hung,	[1540, 1704]
Carpenter, Thomas Adr	rian, [1324]	1668, 1687]	021, 1073, 1035,	Chen, CY.,	[1220]
Carpes Jr., W. P.,	[880]	Chan, Heang-Ping,	[645]	Chen, Gang,	[458]
Carpio, Carlos Adriel D	el, [252]	Chan, Hing,	[20]	Chen, George C. K.,	[1365]
Carr, S.,	[63]	Chan, King,	[219]	Chen, Goong,	[2098]
Carroll, D. L.,	[696]	Chan, Yuen-Chuen,	[1305]	Chen, H.,	[1909]
Carter-Schwendler, Car	l, [1905]	Chan, Zeke S. H.,	[506]	Chen, Hong Ming,	[264]
Cartwright, Hugh M.,	[1880, 1190,	Chandrasekharam, R.,	[1657, 1087]	Chen, Hongming,	[310]
350]	[202 210]	Chang, C. S.,	[1869]	Chen, Hongquan,	[133]
Caruthers, James M., Carvalho, Claudio Char	[202, 219]	Chang, Chun-Shi,	[1868]	Chen, J. H.,	[1834]
Casagrande, F.,		Chang, Geoffrey,	[1870, 1879]	Chen, Judy,	[1076]
. ,	[1331]	Chang, Li-Chung T.,	[1514]	Chen, Jun-Ben,	[635]
Casati, Giulio,	[472]	Chang, Ming-Wei,	[574]	Chen, Jun,	[1780, 1786]
Castagnoli, Guiseppe,	[1980, 2186]	Chang, O.,	[1601, 1606,	Chen, K. M.,	[1045]
Castell, C. M. L.,	[299]	1618, 1630]	[1001, 1000,	Chen, KaiXian,	[304]
Castellana, Francesco,	[1546]	Chang, Soon Heung,	[1907]	Chen, Kun-Mu, 1057, 1068, 1620]	[1592, 1602,
Castellano, M.,	[1839]	Chang, Xiao Yan,	[330]	Chen, Li,	[1149]
Castiglione, F.,	[733]	Chang, Ying-Chun,	[26]	Chen, Long,	[572]
Castrogiovanni, Anthon		Chang, Zenghu,	[1371]	Chen, Mu-Yueh,	[574]
Caswell, David J.,	[1578]	Chao, Zhang,	[2124]	Chen, Peng,	[38]
Catala, C.,	[111]	Chapman, N. R.,	[1264]	Chen, Pochung,	[489]
Catasti, P.,	[2206]	Charbonneau, P.,	[791, 800,	Chen, Qifeng,	[102]
Catlow, C. Rchard A.,	[217]	806, 111, 117, 118 825, 827]	, 127, 822, 823,	Chen, Qinxue,	[1267]
Catlow, C. Richard A.,	[1951]	Chari, A. N.,	[629]	Chen, Shugui,	[2301]
Caulfield, H. John,	[1393, 1481]	Charon, Eric,	[522]	Chen, Ting,	[1781]
Caulfield, John,	[1479]	Charpinet, S.,	[789]	Chen, Wei-Ting,	[844]
Cavaliere, V., 938, 2290]	[843, 849,	Chase, G. G.,	[180]	Chen, Wen-Gong,	[1377]

Chen, Xiaogang,	[1408]	Choi, Hangbok,	[1739]	Cizkova, H.,	[1178, 336]
Chen, Xiaoshuang,	[533]	Choi, HK.,	[1616]	Claridge, Ela,	[1341]
Chen, Yan,	[1752]	Choi, Jae-Kwang,	[1354]	Clark, David E.,	[199, 302]
Chen, Y.,	[654, 1452]	Choi, Mahn-Soo,	[562]	Clark, K. P.,	[211]
Chen, Yixin,	[1470]	Choi, Y.,	[19]	Clarke, Sarah J.,	[2262]
Chen, Zhanqing,	[1347]	Chong, Jingsong,	[135]	Clearwater, Scott H.,	[2162]
Chen, Zongji,	[139]	Choo, H.,	[1510]	Clerc, G.,	[717]
Cheng, A. H. D.,	[1247]	Choo, Hosung,	[857, 1581]	Clerc, M.,	[1821]
Cheng, C.,	[1300]	Chotiros, Nicholas P.,	[1111]	Cleve, Richard,	[619]
Cheng, Cheng,	[419, 1302]	Chou, Der-Chorng,	[1501]	Cofiño, A. S.,	[1214]
Cheng, Hsu-Chih,	[1360]	Chouiter, D. R.,	[717]	Cohen, Fred C.,	[186]
Cheng, Jui-Ching,	[1706, 1714]	Chountasis, S.,	[1979]	Cohen, N.,	[1619, 1656]
Cheng, Yu-Yi,	[1107]	Chowdhary, Swapan,	[238]	Cohn, Robert W.,	[1294]
Cheon, Changyul,	[1058]	Chown, Marcus,	[1799]	Cojoc, Dan,	[1450]
Chern, Gia-Wei,	[1334]	Choy, Wing Yiu,	[332, 2306]	Cole, B. E.,	[2009]
Chessari, Gianni,	[183]	Christensen-Dalsgaard,	J., [825]	Cole, Jason C.,	[183]
Cheu, Wen-Chin,	[1871]	Chu, Fu-Lai,	[1660, 1670]	Coleman, C. M.,	[1539]
Cheung, NM.,	[55]	Chu, Shih-I.,	[502]	Coley, D. A.,	[1900]
Chew, W. C.,	[1614, 1067,	Chu, Shih-I,	[2097]	Coley, David A., Collaro, Antonio,	[651]
966]	[2021, 2001,	Chu, X. L.,	[161]	Collazo-Davila, C.,	[1427] [1912]
Chi, Dong Pyo,	[2185]	Chu, Xia,	[384]	Collins, Graham P.,	[2021]
Chian, King,	[202]	Chu, Xi,	[502, 2097]	Colombano, Silvano P.,	[1552]
Chiarello, F.,	[421]	Chuang, Ching-Song,	[1501]	Colombel, F.,	[1613]
Chiaverini, J.,	[2129]	Chuang, Isaac L.,	[420, 1983,	Colvin, M. E.,	[356]
Chiba, Isamu,	[1575]	2040, 665, 680, 216		Comisky, William,	[1533]
Chin, Leonard,	[1624]	Chuang, Isaac Liu,	[2025]	Compton, Richard G.,	[1882]
Chincarini, A.,	[1043, 1050]	Chun, Jang-Sung, 946, 962]	[912, 924,	Comrier, Gabriel,	[1280]
Chiosi, C.,	[105]	Chung, D.,	[19]	Concilio, Antonio,	[40, 44]
Chiou, De-Yi,	[574]	Chung, Tae Kyung,	[955]	Connell, Jon,	[1464]
Chiou, Ji-Pyng,	[342]	Chung, Tae-Kyung,	[832]	Connolly, A. F.,	[245]
Chiroiu, C.,	[456]	Chung, You Chung,	[1524, 1527,	Conrad, Michael,	[747]
Chiroiu, V.,	[456]	1531, 1721, 1730]	[1324, 1327,	Constantinou, P.,	[1558]
Chiu, Chien-Chien,	[1071]	Chuprin, A. D.,	[1535, 1545]	Contini, Fabrizio,	[1065]
Chiu, Chien-Ching,	[844, 1540]	Church, K. H.,	[1542]	Contreras, M.,	[1125]
Chiu, Min-Chie,	[26]	Cieniawski, Scott E.,	[1160]	Conway, A. J.,	[816]
Cho, Buyung Hak,	[1762]	Cingolani, Roberto,	[151]	Conway, A.,	[106]
Cho, D. H.,	[977]	Cingoski, V.,	[940, 990,	Cook, A.,	[1477]
Cho, Ding-Hyeouk,	[836]	1005, 1006]		Cook, G. G., 1719, 1729]	[1563, 1687,
Cho, Dong-Hyeok,	[832, 924]	Čingoski, Vlatko,	[846]	Cooper, Lee R.,	[171]
Cho, Han-Sam,	[836]	Cirac, J. I., 2065, 528, 556, 608	[1977, 2039, , 2188]	Corcoran, David,	[1464]
Cho, Kyung Ho,	[1782]	Cirac, J.,	[555]	Cord, A.,	[801]
Cho, Sung Jin,	[324]	Ciuprina, Gabriela,	[978, 996]	Cordes, James M.,	[140]
, 3 - ,		,		,,	

Cordoba, A. [444,466] Cuakick, T. A., [422] De'Angelo, S. [199] Cordoba, Antonio, [18] Cwaluru, Raghu K., [1847] Deassis, F. M., [1079] Cormier, Gabriel, [467] Cwik, Thomas A., [1831, 184] Deawen, D., [607, 229, 98] Corne, David W., [171] Cwik, Tom, A., [485, 1467] Deawen, D., [607, 229, 98] Cornet, F. H., [148] Cycles (George, Coloring, Coloring, Coloring, Alexandre C. M., [805] Deb, Kalyammy, [233, 1476] Correia, Alexandre C. M., [805] Daeven, David, [1981, 1607] Debroy, T., [884] Correia, Alexandre C. M., [805] Daeven, David, [1881] Debroy, T., [884] Correia, Alexandre C. M., [805] Daeven, David, [1881] Debroy, T., [884] Correia, Alexandre C. M., [805] Daeven, David, [1881] Debroy, T., [884] Correia, Alexandre C. M., [807] Davida, Janeroa, [801] Debroy, T., [488] Corrier, David G., [807] [817] Dai, Janeroa, [801] Debroy, T.,	Cordes, James,	[108]	Curtis, Andrew,	[1174]	Dean, J. P.,	[251]
Corkum, Paul, 1303 Cwik, T. A., 1847 Deassis, F. M., 1079	Cordoba, A.,	[444, 446]	Cusick, T. A.,	[1422]	De'Angelo, S.,	[1919]
Cornier, Gabriel [467] Cwik, Thomas A, [1331, 1845] Deaven, D. M. [607, 229, 638]	Córdoba, Antonio,	[716]	Cwaduru, Raghu K.,	[1163]	Deaquino, L. C. F.,	[1079]
Corne, David W., Parish C., Cwik, Tom A., Parish C., Parish C., Parish P., Parish C.,	Corkum, Paul,	[1303]	Cwik, T. A.,	[1847]	Deassis, F. M.,	[1079]
Corneje-Rodriguez, A. 1385, 1407, Cwik, Tom, 1960, 1695 Deaven, M. D., 1660 Corneje-Rodriguez, A. 1385, 1407, Cybenko, George, 2015 Deb, Kalyanmoy, 323, 1476 Deb, K. 283 Debroy, T., 1864 Debroy, T., 1864 Debroy, T., 1864 Debroy, T., 1866 Debroy, T., 1867 Dechain, Michael D., 1760, 1736 Dechain, Michael D., 1760, 1737 Decoster, Didier, 1337 Decoster, Didier, 1347 Delabin, C., 1347 Delabin,	Cormier, Gabriel,	[467]	Cwik, Thomas A.,	[1831, 1845]	Deaven, D. M.,	[607, 229, 636]
Properties Pro	Corne, David W.,	[171]	Cwik, Tom A.,	[1465, 1467]	Deaven, D.,	[1910]
Cybenko, George, [2015] Debt, Natyanino, [283] Cyran, Extrysatof A., [1283, 1456] Debtroy, T., [1864] Debtroy, T., [1866] Debtroy, T., [1867] Debtroy, T., [1868] Debtroy, T., [1867] Debtroy, T., [1868] Debtro	· · · · · ·	[1395, 1407,	Cwik, Tom,	[960, 1695]	Deaven, M. D.,	[606]
Cyran, Kryssetof A., [283, 1456] Debroy, T., [384]	-	[44.40]	Cybenko, George,	[2015]	Deb, Kalyanmoy,	[323, 1476]
Daeven, David, Daeven, David, Daeven, David, Daeven, David, Daeven, David, Daeven, David, Dahl, Peter H., Daid, Jianrong, Dahl, Peter H., Daid, Jianrong, D			Cyran, Krzysztof A.,	[1283, 1456]	Deb, K.,	[283]
Cory, David G., [432, 694, 707] Costa, Antonio, [871] Dahl, Peter H., [23] DeChaine, Michael D., [1745, 1747.] [1745, 1747.] Costa, Antonio, [871] Dai, Jiannong, [441] Dechun, T., [488] [488] Costa, Crisostomo W. A., [1276] Daida, Jason M., [1166, 1172.] Decobert, J., [1337] Decobert, J., [1337] Cotte, G. L., [228] Jaida, Jason M., [1416, 1172.] Decobert, J., [1337] Deep, G. A., [862] Cotton, Fabrice, [1180] Dal Pino Jr., Arnaldo, [541, 1862] Degener, T. F., [1888] Degener, T. F., [1888] Couchman, Luise S., [88] da Mota Silva, S., [1274] Delabie, C., [941] Delabie, C., [941] Courtney, Cliffon C., [1541] D'Amico, I., [530, 772] Delapy, F., [1177] [1777] Courtney, Cliffon C., [1541] D'Amico, I., [530, 772] Delay, F., [1171] Delay, F., [1171] [1777] Coverstone-Carroll, Victoria L., [130] Dandekar, Thomas, [159, 404, 405] De Barmon, B., [418] [418] Cox, Graham A., [178] Dane, A.D., [689] De Falco, Ivanoe, [1245] De Barmon, B., [418] Cox, Trevor J., [14] Dane, A.D., [689] De Falco, Ivanoe, [1245] Deliu, A., [1577] [1557]			Daeven, David,	[1895]	Debroy, T.,	[1864]
Dai, Jianrong, [441] 1750, 1754 1750 1754 1750 1754 1750 1754 1750 1754 1750 1754 1750 1754 1750 1754 1750 1754 1750 1754 1750 1754 1755 1754 1755 1754 1755 1754 1755 1754 1755 1755 1755			Dahl, Peter H.,	[23]	DeChain, Michael D.,	[1767]
Dai, Jihhai, [102] Dechun, T., [488]			Dai, Jianrong,	[441]		[1745, 1747,
Coté, G. L., [2285] Daida, Jason M., [1166, 1172.] Decobert, J., [1337] [1337] Cottet, A., [511, 2082] da Costa Filho, Paulo A., [2243, 2287] Decoster, Didier, [1337] [1337] Cotton, Fabrice, Cotton, Fabrice, Couchman, Luise S., [58] da Mota Silva, S., [1274] Deeper, T. F., [1888] Degener, T. F., [1888] Couchman, Luise S., [58] da Mota Silva, S., [1274] Delaney, B., [1477] [1477] Courtney, Clifton C., [1541] D'Amico, I., [330, 772] Delaney, B., [1477] [1477] Coverstone-Carroll, Victoria L., [130] Dandekar, Thomas, [159, 404, 405] De Barmon, B., [418] [418] Cox, Graham A., [178] Dane, A. D., [680] De Falco, Ivanoe, [1245] [1245] Cox, Graham A., [178] Dane, A. D., [680] De Falco, Ivanoe, [1245] [1245] Cox, Trevor J., [14] Dane, A. D., [680] De Falco, Ivanoe, [1245] [1245] Craid, Timothy P., [88] D'Antonio, Peter, [14] Deliu, A., [1272] Deliu, A., [1272] Cramer, Marcus, [494] Darden, Thomas A., [401] Del Moral, P., [1245] Del Moral, P., [1245] Creepau, C., [586] Dargys, A., [512, 1340] D			Dai, Jinhai,	[102]	Dechun, T.,	[488]
Cottet, A., [511, 2082] da Costa Filho, Paulo A., [2243, 2287] Decoster, Didler, [1337] [1337] Cotton, Fabrice, Cotton, Fabrice, Couchman, Luise S., [58] da Mota Silva, S., [1274] Deepner, T. F., [888] Deepner, T. F., [941] Delabie, C., [941] Delay, F., [1117] Deliu, A., [128]	,	,	Daida, Jason M.,	[1166, 1172,	Decobert, J.,	[1337]
Cotton, Fabrice, [1180] Dal Pino Jr., Arnaldo, [541, 1862] Deeper, G. A., [862] Couchman, Luise S., [58] da Mota Silva, S., [1274] Delabie, C., [941] Coulomb, J. L., [952, 981] Dam, Wim van, [412] Delaney, B., [1477] Courtney, Clifton C., [1541] D'Amico, I., [530, 772] Delaney, B., [1477] Coverstone-Carroll, Victoria L., [130] Dandekar, Thomas, [159, 404, 405] De Barmon, B., [418] Cox, Graham A., [178] Dane, A. D., [689] De Falco, Ivanoe, [1245] Cox, Trevor J., [14] Dane, A. D., [689] De Falco, Ivanoe, [1245] Cox, Trevor J., [14] Dane, A.D., [689] De Falco, Ivanoe, [1245] Cox, Trevor J., [14] Dane, A.D., [689] De Falco, Ivanoe, [1245] Crain, Timothy P., [88] D'Antonio, Peter, [14] Deliu, A., [1272] Cramer, Marcus, [494] Darby, Sarah, [1861, 166]		[2285]	•		Decoster, Didier,	[1337]
Couchman, Luise S., [58] da Mota Silva, S., [1274] Deganer, T. F., [1888] [1888] Coulomb, J. L., [952, 981] Dam, Wim van, [412] Delabie, C., [941] [1477] Courtney, Clifton C., [1541] D'Amico, I., [530, 772] Delaney, F., [1117] [1117] Coverstone-Carroll, Victoria L., [130] Dandekar, Thomas, [159, 404, 405] De Barmon, B., [418] [418] Cox, Graham A., [178] Dane, A. D., [689] De Falco, Ivanoe, [1245] [1245] Cox, Trevor J., [14] Dane, Adrie D., [250, 398] de Haan, VO., [600] [600] Crabbe, M. James, [171] Daniel, J. P., [1613, 1648, D'Elia, G., [1557] D'Elia, G., [1557] [1577] Crain, Timothy P., [88] D'Antonio, Peter, [14] Della Cioppa, Antonio, [1245] Dellu, A., [1272] Cramer, Marcus, [494] D'Antonio, Peter, [14] Della Cioppa, Antonio, [1245] Della Cioppa, Antonio, [1245] Cremers, A. B., [1957] Darden, Thomas A., [401] Del Balio, R., [1245] [1245] Crepeau, C., [585] Dargys, A., [512, 1340] De Martini, F., [1332] [1796] Crespi, Vincent, [1857, 1922] D'Auria, L., [767] De Noord, Onno E., [210] [210]		[511, 2082]	•	., [2243, 2287]	Deep, G. A.,	[862]
Coulomb, J. L., [952, 981] Dam, Wim van, [412] Delaney, B., [1477] Delaney, B., [1477] Courtney, Clifton C., [1541] D'Amico, I., [530, 772] Delany, F., [1117] [1117] Coverstone-Carroll, Victoria L., [130] Dandekar, Thomas, [159, 404, 405] De Barmon, B., [418] [418] Cox, Graham A., [178] Dane, A. D., [689] De Falco, Ivanoe, [1245] [425] Cox, Trevor J., [14] Dane, Adrie D., [250, 398] de Haan, VO., [600] [600] Crabbe, M. James, [171] Daniel, J. P., [1613, 1648, [165]] D'Elia, G., [1557] [1557] Crain, Timothy P., [88] D'Antonio, Peter, [14] Deliu, A., [1272] [1272] Cramer, Marcus, [494] D'Antonio, Peter, [14] Della Cioppa, Antonio, [1245] [1245] Cremers, A. B., [1957] Darden, Thomas A., [401] Del Balio, R., [1245] [1245] Crespi, P., [1331] Dargys, A., [512, 1340] De Moral, P., [1332] [1796] Crespi, Vincent, [128] D'Ariano, Giacomo M., [433] De Noord, Onno E., [210] [210] Cropper, M., [128] D'Auria, L., [767] De Ranter, C., [1027] [1027] Croub, R., [Cotton, Fabrice,	[1180]	Dal Pino Jr., Arnaldo,	[541, 1862]	Degener, T. F.,	[1888]
Courtney, Clifton C., Clifton C., Clifton C., Coverstone-Carroll, Victoria L., [130] D'Amico, I., D'Amico, I., [530, 772] Delaney, B., Delaney, B., Delaney, B., [1477] [1477] Coverstone-Carroll, Victoria L., [130] Dandekar, Thomas, Dane, A. D., [689] De Barmon, B., De Barmon, B., De Barmon, B., De Falco, Ivanoe, De Falco, De Palco, Ivanoe, De Falco, Ivanoe, De Falco, Ivanoe, De Palco, Ivanoe, De Palco, Ivanoe, De Palco, Ivanoe, De Palco, Ivanoe, De De Palco, Ivanoe, De De De De Palco, Ivanoe, De	Couchman, Luise S.,	[58]	da Mota Silva, S.,	[1274]	Delabie, C.,	[941]
Coverstone-Carroll, Victoria L., [130] Dandekar, Thomas, [159, 404, 405] De Barmon, B., [418] Cox, Graham A., [178] Dane, A. D., [689] De Falco, Ivanoe, [1245] Cox, Trevor J., [14] Dane, Adrie D., [250, 398] de Haan, VO., [600] Crabbe, M. James, [171] Daniel, J. P., [1613, 1648] D'Elia, G., [1557] Crain, Timothy P., [88] D'Antonio, Peter, [14] Deliu, A., [1272] Cramer, Marcus, [494] Darby, Sarah, [1861, 166] Del Balio, R., [1245] Crepeau, C., [585] Dargys, A., [512, 1340] Del Moral, P., [1796] Crespi, P., [1331] D'Ariano, Giacomo M., [433] De Martini, F., [1332] Crespi, Vincent, [1857, 1922] D'Auria, L., [767] De Ranter, C., [1027] Crutchfield, James P., [1969, 593] Davidovich, L., [586] De Sancho, David, [181] Csoka, R., [1911] Davidson, C. E., [371, 2239, 2240, 2245] Dewiss, F. J., [1333] Davies, F., [1117] Cuevas, F. J., [1333] Davies, T., [2288] Deng, Hsu-Cheng, [574] Cui, Guanglei, [1933] Dawoud, M. M., [1595, 1047, Dennis, Brian H., [853] Cui, Ginghua, [177] Dawson, J. F., [936, 1642] de'Ovidio, F., [1919] Cummins, H. K., [423] Diaz-Morcillo, Alejandro, [1038] Depczynski, U., [388] Cummins, H. K., [423] Diaz-Morcillo, Alejandro, [1038]	Coulomb, J. L.,	[952, 981]	Dam, Wim van,	[412]	Delaney, B.,	[1477]
Cox, Graham A. [178] Dane, A. D., [689] De Falco, Ivanoe, [1245] Cox, Trevor J., [14] Dane, Adrie D., [250, 398] de Haan, VO., [600] Crabbe, M. James, [171] Daniel, J. P., [1613, 1648. D'Elia, G., [1557] Crain, Timothy P., [88] D'Antonio, Peter, [14] Deliu, A., [1272] Cramer, Marcus, [494] Darby, Sarah, [1861, 166] Della Cioppa, Antonio, [1245] Cremers, A. B., [1957] Darden, Thomas A., [401] Del Moral, P., [1796] Crepeau, C., [585] Dargys, A., [512, 1340] De Moral, P., [1796] Crespi, Vincent, [1857, 1922] D'Atriano, Giacomo M., [433] De Noord, Onno E., [210] Cropper, M., [128] D'Auria, L., [767] De Ranter, C., [1027] Crutchfield, James P., [1969, 593] David, W. I. F., [1911, 1913, Delrio, M. S., [1947] Csoka, R., [1913, 1929] Davidovich, L., [586] De	Courtney, Clifton C.,	[1541]	D'Amico, I.,	[530, 772]	Delay, F.,	[1117]
Cox, Trevor J., [14] Dane, Adrie D., [250, 398] de Haan, VO., [600] Crabbe, M. James, [171] Daniel, J. P., 1653] [1613, 1648. D'Elia, G., [1557] Crain, Timothy P., [88] D'Antonio, Peter, 1957] [14] Deliu, A., [1272] Cramer, Marcus, [494] Darby, Sarah, Darby, Sarah, [1861, 166] Del Balio, R., [1245] Cremers, A. B., [1957] Darden, Thomas A., [401] Del Balio, R., [1245] Crepeau, C., [585] Dargys, A., [512, 1340] De Martini, F., [1332] Crespi, P., [1331] D'Ariano, Giacomo M., [433] De Noord, Onno E., [210] Crespi, Vincent, [1857, 1922] D'Auria, L., [767] De Ranter, C., [1027] Crubifield, James P., [1969, 593] David, W. I. F., [1911, 1913, Delrio, M. S., [1947] Csoka, R., [1913, 1929] Davidovich, L., [586] De Sancho, David, [181] Csukas, B., [249] Davies, P. G	Coverstone-Carroll, Vic	toria L., [130]	Dandekar, Thomas,	[159, 404, 405]	De Barmon, B.,	[418]
Crabbe, M. James, [171] Daniel, J. P., 1653] [1613, 1648, 1648] D'Elia, G., 11557] [1557] Crain, Timothy P., (2ramer, Marcus, (2ramer,	Cox, Graham A.,	[178]	Dane, A. D.,	[689]	De Falco, Ivanoe,	[1245]
Crain, Timothy P., [88] D'Antonio, Peter, [14] Deliu, A., [1272] Cramer, Marcus, [494] Darby, Sarah, [1861, 166] Della Cioppa, Antonio, [1245] Cremers, A. B., [1957] Darden, Thomas A., [401] Del Moral, P., [1796] Crepeau, C., [588] Dargys, A., [512, 1340] De Martini, F., [1332] Crespi, P., [1331] D'Ariano, Giacomo M., [433] De Noord, Onno E., [210] Cropper, M., [128] D'Auria, L., [767] De Ranter, C., [1027] Crutchfield, James P., [1969, 593] David, W. I. F., [1911, 1913, Delrio, M. S., [1947] Csoka, R., [1913, 1929] Davidovich, L., [586] De Sancho, David, [181] Csoka, T., [1911] Davidovich, L., [586] Delsanto, P. P., [456, 45] Csukas, B., [249] Davies, P. G., [1030] Demiral, Birol, [1179] Cui, Guanglei, [1933] Davies, T., [2288] Deng, Hsu-Cheng, [574] Cui, Qinghua, [177] Daws	Cox, Trevor J.,	[14]	Dane, Adrie D.,	[250, 398]	de Haan, VO.,	[600]
Crain, Timothy P., Cramer, Marcus, Cramer, Marcus, Marcus, Cremers, A. B., Cremers, A. B., Crepeau, C., Crepeau, C., Crepeau, C., Crespi, P., Crespi, Vincent, Marcus, M., M., M., M., Cruck, B., Crespi, Vincent, M., Cruck, B.,	Crabbe, M. James,	[171]		[1613, 1648,	D'Elia, G.,	[1557]
Cramer, Marcus, Cremers, A. B., Cremers, A. B., Crepeau, C., Crepeau, C., Crespi, P., Crespi, P., Crespi, Vincent, [1857, 1922] Darden, Thomas A., [401] Del Balio, R., Del Moral, P., Del Mo	Crain, Timothy P.,	[88]	•	[14]	Deliu, A.,	[1272]
Cremers, A. B., [1957] Darden, Thomas A., [401] Del Balio, R., [1245] [1796] Crepeau, C., [585] Dargys, A., [512, 1340] Del Moral, P., [1796] [1796] Crespi, P., (1331] D'Ariano, Giacomo M., [433] De Noord, Onno E., [210] [210] Cropper, M., (128] D'Auria, L., [767] De Ranter, C., [1027] [1027] Crutchfield, James P., [1969, 593] David, W. I. F., 1929] Delrio, M. S., [1947] [1947] Csoka, R., (1913, 1929) Davidovich, L., [586] De Sancho, David, [181] [181] Csoka, T., (1911) Davidson, C. E., 2240, 2245] [371, 2239, 2239] Delsianto, P. P., [456, 45] Csukas, B., (249) Davies, P. G., [1030] Demiral, Birol, [1179] [521] Cuevas, F. J., (1333) Davies, T., [2288] Deng, Hsu-Cheng, [574] Cui, Guanglei, (1933) Dawoud, M. M., 1048] [1595, 1047, [199], [199] Dennis, Brian H., [853] Cui, Qinghua, (177) Dawson, J. F., [936, 1642] de'Ovidio, F., [1919] Cui, S. M., (1078, 1093) Daydoul, T., [801] Depczynski, U., [388] Cummins, H. K., (243) Dúaz-Morcillo, Alejandro, [1038] Depczynski, U., [368, 370, [196]	Cramer, Marcus,	[494]		-	Della Cioppa, Antonio,	[1245]
Crepeau, C., [585] Dargys, A., [512, 1340] Del Moral, P., [1796] Crespi, P., [1331] D'Ariano, Giacomo M., [433] De Martini, F., [1332] Crespi, Vincent, [1857, 1922] D'Auria, L., [767] De Noord, Onno E., [210] Cropper, M., [128] David, W. I. F., [1911, 1913, Delrio, M. S., [1947] Csoka, R., [1913, 1929] Davidovich, L., [586] De Sancho, David, [181] Csoka, T., [1911] Davidson, C. E., [371, 2239, Delsanto, P. P., [456, 45] Csukas, B., [249] Davies, P. G., [1030] Demiral, Birol, [1179] Cuevas, F. J., [1333] Davies, T., [2288] Deng, Hsu-Cheng, [574] Cui, Guanglei, [1933] Dawoud, M. M., [1595, 1047, Dennis, Brian H., [853] Cui, Qinghua, [177] Dawson, J. F., [936, 1642] de'Ovidio, F., [1919] Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U.,	Cremers, A. B.,	[1957]	,		Del Balio, R.,	[1245]
Crespi, P., [1331] D'Ariano, Giacomo M., [433] De Martini, F., [1332] [1332] Crespi, Vincent, Cropper, M., [128] D'Auria, L., [767] De Ranter, C., [1027] [1027] Crutchfield, James P., [1969, 593] David, W. I. F., [1911, 1913, 1929] Delrio, M. S., [1947] [1947] Csoka, R., [1913, 1929] Davidovich, L., [586] De Sancho, David, [181] [181] Csoka, T., [1911] Davidson, C. E., 2240, 2245] [371, 2239, 2239, 2240, 2245] Delsanto, P. P., [456, 45] Csukas, B., [249] Davies, P. G., [1030] Demiral, Birol, [1179] [1179] Cuevas, F. J., [1333] Davies, T., [2288] Deng, Hsu-Cheng, [574] Cui, Guanglei, [1933] Dawoud, M. M., 1048] [1595, 1047, [1595, 1047, [1595, 1047, [168] Dennis, Brian H., [853] Cui, Qinghua, [177] Dawson, J. F., [936, 1642] Dentith, Mike C., [1161, 1168] de'Ovidio, F., [1919] Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U., [338] Depczynski, U., [368, 370, [368,	Crepeau, C.,	[585]		• •	Del Moral, P.,	[1796]
Crespi, Vincent, [1857, 1922] D'Auria, L., [767] De Noord, Onno E., [210] Cropper, M., [128] David, W. I. F., [1911, 1913, Delrio, M. S., [1947] Crutchfield, James P., [1969, 593] Davidovich, L., [586] De Sancho, David, [181] Csoka, R., [1911] Davidson, C. E., [371, 2239, Delsanto, P. P., [456, 45] Csukas, B., [249] Davies, P. G., [1030] Demiral, Birol, [1179] Cuevas, F. J., [1333] Davies, P. G., [1030] Dem, Hsu-Cheng, [574] Cui, Guanglei, [1933] Dawoud, M. M., [1595, 1047, Dennis, Brian H., [853] Cui, Qinghua, [1547] Dawson, J. F., [936, 1642] Dentith, Mike C., [1161, 1168] Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U., [388] Cummins, H. K., [423] Díaz-Morcillo, Alejandro, [1038] Depczynski, Uwe, [368, 370,	Crespi, P.,	[1331]			De Martini, F.,	[1332]
Cropper, M., [128] Crutchfield, James P., [1969, 593] Csoka, R., [1913, 1929] Davidovich, L., [586] De Sancho, David, [181] Csoka, T., [1911] Davidson, C. E., [371, 2239, 2240, 2245] Csukas, B., [249] Cuevas, F. J., [1333] Cui, Guanglei, [1933] Cui, Hong-Liang, [1547] Dawson, J. F., [2288] Cui, Qinghua, [177] Dawson, J. F., [936, 1642] Cui, S. M., [1078, 1093] Cummins, H. K., [423] David, W. I. F., [1911, 1913, 1929] Davidovich, L., [586] De Sancho, David, [181] Delsanto, P. P., [456, 45] Demiral, Birol, [1179] Dawies, T., [2288] Deng, Hsu-Cheng, [574] Dennis, Brian H., [853] Dentith, Mike C., [1161, 1168] de'Ovidio, F., [1919] Depczynski, U., [388] Depczynski, U., [388] Depczynski, U.we, [368, 370,	Crespi, Vincent,	[1857, 1922]			De Noord, Onno E.,	[210]
Crutchfield, James P., [1969, 593] 1929] Delrio, M. S., [1947] Csoka, R., [1913, 1929] Davidovich, L., [586] De Sancho, David, [181] Csoka, T., [1911] Davidson, C. E., [371, 2239, 2240, 2245] DeMille, D., [521] Csukas, B., [249] Davies, P. G., [1030] Demiral, Birol, [1179] Cuevas, F. J., [1333] Davies, T., [2288] Deng, Hsu-Cheng, [574] Cui, Guanglei, [1933] Dawoud, M. M., [1595, 1047, Dennis, Brian H., [853] Cui, Qinghua, [177] Dawson, J. F., [936, 1642] Dentith, Mike C., [1161, 1168] Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U., [388] Cummins, H. K., [423] Díaz-Morcillo, Alejandro, [1038] Depczynski, U.we, [368, 370, 100]	Cropper, M.,	[128]			De Ranter, C.,	[1027]
Csoka, T., [1911] Davidson, C. E., [371, 2239, Delsanto, P. P., [456, 45]] Csukas, B., [249] Davies, P. G., [1030] Demiral, Birol, [1179] Cuevas, F. J., [1333] Davies, T., [2288] Deng, Hsu-Cheng, [574] Cui, Guanglei, [1933] Dawoud, M. M., [1595, 1047, Dennis, Brian H., [853]] Cui, Qinghua, [177] Dawson, J. F., [936, 1642] Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U., [1388] Cummins, H. K., [423] Díaz-Morcillo, Alejandro, [1038] Depczynski, U.we, [368, 370, 100]	Crutchfield, James P.,	[1969, 593]		[1911, 1913,	Delrio, M. S.,	[1947]
Csukas, B., [249] Cuevas, F. J., [1333] Cui, Guanglei, [1933] Cui, Hong-Liang, [1547] Cui, Qinghua, [177] Cui, S. M., [1078, 1093] Cummins, H. K., [423] Davies, P. G., [1030] Davies, P. G., [1030] Davies, P. G., [1030] Demiral, Birol, [1179] Denniral, Birol, [1179] Denniral, Birol, [1179] Dennis, Brian H., [853] Dentith, Mike C., [1161, 1168] de'Ovidio, F., [1919] Depczynski, U., [388]	Csoka, R.,	[1913, 1929]	Davidovich, L.,	[586]	De Sancho, David,	[181]
Csukas, B., [249] Cuevas, F. J., [1333] Cui, Guanglei, [1933] Cui, Hong-Liang, [1547] Cui, Qinghua, [177] Cui, S. M., [1078, 1093] Cummins, H. K., [423] Davies, P. G., [1030] Demiral, Birol, [1179] Deng, Hsu-Cheng, [574] Dennis, Brian H., [853] Dentith, Mike C., [1161, 1168] de'Ovidio, F., [1919] Depczynski, U., [388]	Csoka, T.,	[1911]		[371, 2239,	Delsanto, P. P.,	[456, 45]
Cuevas, F. J., [1333] Davies, T., [2288] Deng, Hsu-Cheng, [574] Cui, Guanglei, [1933] Dawoud, M. M., [1595, 1047, Dennis, Brian H., [853] Cui, Qinghua, [177] Dawson, J. F., [936, 1642] Dentith, Mike C., [1161, 1168] Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U., [388] Cummins, H. K., [423] Díaz-Morcillo, Alejandro, [1038] Depczynski, U.we, [368, 370,	Csukas, B.,	[249]	-	[4 000]	DeMille, D.,	[521]
Cui, Guanglei, [1933] Dawoud, M. M., [1595, 1047, Dennis, Brian H., [853] Cui, Hong-Liang, [1547] Dawson, J. F., [936, 1642] Dentith, Mike C., [1161, 1168] Cui, Qinghua, [177] Dawson, J. F., [801] de'Ovidio, F., [1919] Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U., [388] Cummins, H. K., [423] Díaz-Morcillo, Alejandro, [1038] Depczynski, U., [368, 370, [1038]	Cuevas, F. J.,	[1333]				[1179]
Cui, Hong-Liang, Cui, Qinghua, Cui, Qinghua, Cui, S. M., Cui, S. M., Cummins, H. K., [423] [1547] Dawson, J. F., [936, 1642] Dentith, Mike C., [1161, 1168] Dentith, Mike C., [1919] de'Ovidio, F., [1919] Cummins, H. K., Cummins	Cui, Guanglei,	[1933]			Deng, Hsu-Cheng,	[574]
Cui, Qinghua, [177] Dawson, J. F., [936, 1642] Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U., [388] Cummins, H. K., [423] Díaz-Morcillo, Alejandro, [1038] Depczynski, U., [368, 370,	Cui, Hong-Liang,	[1547]		[1595, 1047,		[853]
Cui, S. M., [1078, 1093] Daydoul, T., [801] Depczynski, U., [388] Cummins, H. K., [423] Díaz-Morcillo, Alejandro, [1038] Depczynski, Uwe, [368, 370,	Cui, Qinghua,	[177]	Dawson, J. F.,	[936, 1642]		[1161, 1168]
Cummins, H. K., [423] Díaz-Morcillo, Alejandro, [1038] Depczynski, Uwe, [368, 370,	Cui, S. M.,	[1078, 1093]	Daydoul, T.,	[801]		
	Cummins, H. K.,	[423]	Díaz-Morcillo, Alejandro	o, [1038]		
	Cundari, Thomas R.,	[369, 160]	Deacon, Keith S.,	[1985]		[368, 370,

Dequn, Liang,	[1244]	Doherty, Andrew C.,	[559]	Dufour, Stephane,	[841]
Derks, E. P. P. A.,	[227]	Doi, K.,	[1920]	Dugić, M.,	[770]
Dervakos, G. A.,	[251]	Döll, R.,	[1901]	Dulikravich, George S.,	[853]
Descardeci, José Ricard		Doma, M. J.,	[253]	Dumitrescu, Cătălin,	[978]
Despagne, F.,	[2234]	Domenech, Serge,	[295, 298]	Dunn, Warwick B.,	[2263]
Despain, Alvin M.,	[2194]	Dominis, D.,	[817, 819]	Dür, W.,	[555, 2188]
Detitta, G.,	[1869]	Donelli, Massimo,	[885]	Duraiswami, Chaya,	[265]
deToma, G.,	[799]	Dong, C.,	[1867]	Duran, F.,	[1601, 1606,
Deutch, D.,	[2138, 583]	Dong, Min,	[1930]	1618]	
Deutsch, David,	[601, 2153,	Dong, X.,	[104]	Durán, Filinto,	[1505]
695, 2224, 2225]	[001, 2133,	Donner, K. J.,	[94]	Durand, A.,	[375]
Devabhatuni, S.,	[629]	Doolen, G.,	[588]	Durgut, I.,	[1830]
Devarakonda, R.,	[1874]	Doorly, Denis J.,	[1878]	Dušek, Miloslav,	[560]
Devillers, J.,	[258]	Dorne, Raphaël,	[1051, 1056,	Dutilleux, Guillaume,	[18]
DeVoe, Ralph G.,	[2203]	1063]	[1001, 1000,	Duvic, Madeleine,	[2256]
Devoret, M. H.,	[511, 2082]	Dors, E. E.,	[1139]	Dyer, D. M.,	[613]
Devos, O.,	[375]	Dors, E.,	[798]	Dzwinel, W.,	[1812]
Devred, E.,	[1138]	Dowd, P.,	[1064]	Eason, S. D.,	[1521]
Dexin, Xie,	[845]	Dowd, Philip,	[1305]	Ebeling, Werner,	[745, 783]
Dey, S.,	[1625]	Dowla, Farid U.,	[1158]	Eberhart, R. C.,	[1820, 1824]
Diamond, D.,	[379]	Dowling, Jonathan P.,	[2177]	Eberhart, Russell,	[1806]
Diao, Zijian,	[2098]	Downs, Geoffrey M.,	[194]	Eclercy, D.,	[1645, 1658]
Dias Rodrigues, J.,	[1274]	Doye, Jonathan P. K.,	[237, 315]	Edgar, T. F.,	[305]
Diaz, J. F.,	[781]	Doyle, P. M.,	[2273]	Edwards, J. A.,	[1052, 1053]
Dickey, Fred M.,	[1319]	Doyle, Steven,	[1464]	Edwards, Keith,	[305]
Dilettoso, Emanuele,	[866]	Draa, Amer,	[2125]	Edwards, R. M., 1758, 1771, 1687, 1	[1563, 1759, 1719, 1729]
Dillon, N.,	[907, 937]	Dragt, A. J.,	[2104]	Efimov, A.,	[442]
Dimitrov, Dimitar,	[344]	Drake, S. A.,	[113]	Efimov, Anatoly,	[410]
Ding, Zhenyu,	[847, 850]	Draney, Rodrick Kimba	ll, [877]	Eggert, H.,	[1430]
Dion, C. M.,	[516]	Dreizler, R. M.,	[749, 750, 751]	Eheart, J. Wayland,	[1146, 1155]
Diósi, Lajos,	[561]	Drevlak, M.,	[744]	Ehrlich, M.,	[396]
Ditchman, Christopher,	[960, 1695]	Drijkoningen, Guy G., 1197, 1198]	[600, 1164,	Eisenhammer, Thomas,	[1486, 1487]
Diu, N. T.,	[1856]	Drize, M. A.,	[1500]	Eisert, Jens,	[728]
Diver, D. A., 127, 748]	[1736, 663,	Drupp, Robert P.,	[1374]	Ekert, Artur, 582, 601, 623, 624, 2153, 2159, 695, 22	
DiVicenzo, D. P.,	[2163]	Du, Fuli,	[159]	Elavasaran, R.,	[1415]
DiVicenzo, D.,	[605, 630]	Du, P.,	[829]	Elazar, J. M.,	[1917, 1425]
DiVincenzo, D. P.,	[1971]	Du, Zhijun,	[1142]	Elazar, Jovan M.,	[1411, 1423,
DiVincenzo, David P., 2144, 619, 2182]	[1967, 2081,	Duan, LM.,	[2039, 2065]	684, 1425]	[1111, 1125,
	[1501, 2001,	Duan, Lu-Ming,	[730, 2197]	Eldar, Yonina C.,	[2096]
Djurišić, Aleksandra B., 1423, 684, 1917, 14 1921, 1444]		Dubois, JM.,	[784]	Elkamchouchi, Hassan M	Л., [1548]
		Duc, C. O.,	[983]	El-Khamy, Said E.,	[1565]
Docherty, P.,	[1889, 1175]	Duffo, Nuria,	[1717]	Ellinas, D.,	[457]

Ellis, David I., 2262, 2263, 2266]	[2236, 373,	Fachat, A.,	[660]	Feng, Z. J.,	[1867]
Elmer, J. W.,	[1864]	Fagarasan, Florin,	[688]	Ferkinhoff, David J.,	[62]
El-Tayeb, Ashraf A.,	[1565]	Fäh, Donat,	[1116]	Fernandez, F. Anibal,	[1060]
El-Telbany, M. E.,	[1176]	Faizullin, Rashid T.,	[807]	Fernandez, Jaime J.,	[1893]
Ely, D. M.,	[1115]	Falci, G.,	[1974, 468]	Fernandez, J.,	[1210]
Ely, Todd A.,	[88]	Fallahi, A.,	[1378]	Fernández-Pantoja, M.,	[1509]
Emson, C. R. I.,	[888]	Fallo, João Alberto,	[182]	Ferrari, F.,	[1442]
Endres, K. L.,	[1124]	Fan, Bo Tao,	[340]	Ferraro, A. J.,	[1662, 1101]
Enfield, C.,	[1124]	Fan, Huiyuan,	[134]	Ferraro, Anthony J.,	[1673]
Engel, A.,	[745]	Fan, L.,	[428]	Ferraro, Marta B.,	[167, 168]
Engell, Sebastian,		Fan, Yi,	[313]	Ferreira, Ana P.,	[2259]
Enk, S. J. van,	[146, 329]	Fan, Yue-zu,	[92]	Ferreiro, Maria Ssedes,	[1427]
	[2188]	Fang, D. G.,	[1528, 1078,	Feynman, R.,	[579]
Ennaciri, B.,	[1247]	1093, 982]	[400]	Figuères, Gilles,	[2265]
Enokizono, Masato,	[1230]	Fang, H.,	[428]	Fijany, Amir, Filip, Radim,	[2175]
Enokizono, M.,	[942]	Fang, J. H.,	[1192]	Filipič, Bogdan,	[560] [2235, 2246]
Eom, Jae-Boo,	[858]	Fang, Liu,	[1102]	Fillol, Corinne,	[70]
Eranda, C.,	[984]	Fanni, A.,	[905]	Finazzi, V.,	[1359]
Erdemli, Y. E.,	[1582]	Fanni, Alessandra, 1007]	[910, 944,	Findels, F.,	[2076]
Erickson, J. P.,	[1122]	FaraydeAquino, L. C.,	[1081]	Finne, Antti,	[2006]
Erickson, Mark,	[1140]	Farhi, Edward,	[2018]	Finnemann, H.,	[1772]
Erland, J.,	[458]	Farina, M.,	[874]	Fisher, B. J.,	[907, 937]
Erlendsson, P.,	[1142]	Farmer, J. Doyne,	[752]	Fisher, Matthew P. A.,	[515]
Erni, Daniel, 1348, 1350, 1414, 1	[1279, 1286, 418, 1429, 1436]	Faruque, Abdullah,	[2307]	Fitzgerald, R.,	[547]
Erni, D.,	[975]	Fattal, David,	[2080]	Fitzi, Matthias,	[486]
Ersoy, Okan K.,	[1421]	Fattal, Eyal,	[224]	Fiurášek, Jaromiír,	[560, 565]
Erwin, Daniel A.,	[1287]	Fauchere, A. L.,	[466]	Fleck, B.,	[788]
Eschen, F.,	[620]	Faulkner, T. R.,	[241]	Floudas, C. A.,	[773]
Esfarjani, Keivan,	[1914]	Fazio, R.,	[1974, 468]	Flühler, H.,	[975]
Espinoza, F. P.,	[1118]	Fazio, Rosario,	[480]	Flynn, Christine E.,	[2093]
Esselaoui, D.,	[1247]	Fearn, T.,	[2288]	Fogel, David B., 78]	[221, 76, 77,
Esteban-Díez, I.,	[376]	Feigel'man, M. V.,	[1984]	Fogel, Lawrence J.,	[221, 76]
Esteve, D.,	[511, 2082]	Feigelman, M. V.,	[466]	Foing, B. H.,	[111]
Etchebest, C.,	[365]	Feigel'man, M. V.,	[2086]	Fong, L. Y.,	[481]
Evans, H.,	[1498]	Feldman, Marc J.,	[483]	Fonlupt, C.,	[1138]
Evans, Neal C.,	[1289, 1297,	Felton, Michael J.,	[156]	Fontain, Eric,	[392, 351]
1437] Evans, Neal Crawford,	[1459]	Feltus, Madeline Anne, 1750, 1754, 1765,	[1745, 1747,	Fontaine, G.,	[789]
Everett, M. E.,	[1010]	Feng, Mang,	[482]	Fontana, Walter,	[753]
Ezzell, Gary Allen,	[632]	Feng, N. N.,	[982]	Formato, Richard A.,	[1646, 1680]
Fabbricatore, P.,	[1050]	Feng, Song-Lin,	[2057]	Formisano, A., 938, 2290]	[843, 849,
Facelli, Julio C.,	[167, 168]	Feng, Yuncheng,	[119]	Foroozesh, Ali Reza,	[831]
raccin, dano C.,	[201, 200]	1 one, 1 unonone,	[-1-]	1 010020011, 1111 110201,	المحتا

Forrest, Stephanie,	[754]	Fu, Yingshi,	[1029]	García-Müller, P. L.,	[1559]
Forsmann, J. H.,	[1773]	Fuat Üler, Gökçe,	[889, 1876,	Garcia, M. E.,	[475, 531]
Fouillat, P.,	[1770]	1885, 903, 904, 917 965, 969]	7, 922, 927, 949,	Garcia, Martin E.,	[557]
Foulger, G. R.,	[1142]	Fuchs, Christopher A.,	[2182]	Garcia, Martin,	[1855]
Fountain, T. Lynn,	[1512]	Fuentes, Olac,	[1322]	Garcia, S.,	[1931, 1939]
Fourie, P. C.,	[1800]	Fujii, K.,	[2036]	Garcia-Uribe, Alejandro	, [2256]
Fox, Shaw G.,	[1353]	Fujii, Takashi,	[1416]	Garg, Sanjeev,	[1949]
Fraga, E. S.,	[230]	Fujii, T.,	[1435]	Garg, V. K.,	[674]
Fraga, Eric S.,	[307]	Fujimoto, Yoshiji,	[1399]	Garg, Vijayendra K.,	[2282]
Fragassi Souza, R.,	[549]	Fukuda, T.,	[451]	Garigliano, Roberto,	[1228]
Franceschetti, Gorgio,	[1427]	Fukusako, T.,	[1720]	Garlick, Mark A.,	[813]
Franceshetti, G.,	[1511]	Fukutomi, Masashi,	[543]	Garmire, G. P.,	[1291]
Frangopoulos, C. A.,	[222]	Fulginei, Francesco Riga	anti, [872]	Garrard, Anthony,	[307]
Franson, J. D.,	[551, 1454]	Funatsu, Kimito,	[263, 272, 326]	Garrell, Josep-Maria,	[859]
Frauenheim, T.,	[726]	Fung, Y. F.,	[506]	Garzón, I. L.,	[1945]
Frauenheim, Thomas,	[426, 1833,	Funk, D. J.,	[1455]	Gasparini, P.,	[767]
1850]		Furie, Barbara C.,	[400, 401]	Gasteiger, Johann,	[196, 203, 309]
Frazier, Gary A.,	[2145, 2167]	Furie, Bruce,	[400, 401]	Gates, Gregory B.,	[1151]
Freedman, Steven J.,	[401]	Furlong, G.,	[1890]	Gauglitz, G.,	[349]
Freeman, David Wayne,	[1814]	Furman, G. B.,	[526]	Ge, S. S.,	[997]
Freeman, David W.,	[2299]	Furntratt, G.,	[984]	Gea-Banacloche, Julio,	[2013]
Freeman, E. M.,	[999]	Furuhashi, T.,	[1257]	Gearhart, Steven S.,	[1701]
Freeman, Ernest M.,	[837]	Furukawa, Tomonan,	[1234]	Gegout, Cedric,	[1502]
Freeman, J. C.,	[795]	Furuya, H.,	[1258]	Gehlhaar, Daniel K.,	[221]
Freeman, Ray,	[345, 2309]	Fuss, R.,	[835]	Geladi, Paul,	[2310, 2311,
Freer, Stephan T.,	[221]	Gaballe, A. P.,	[2088]	2227] Gelder, R. de,	[145]
Freschi, Fabio,	[884]	Gale, Julian D.,	[1951]	Gemme, G.,	[145]
Fridman, Peter,	[796]	Galindo, A.,	[2071]		[1050]
Friedman, Michael,	[1483]	Gallagher, K.,	[1197, 1211]	Gemperline, Paul J.,	[367]
Friedrich, M.,	[1012]	Gallagher, III, J. S.,	[114]	Gencay, R., Geng, Wen,	[476]
Friend, Stephen H.,	[313]	Gallardo, Antonio,	[830]	Georgallas, A.,	[1239]
Friesner, R. A.,	[189]	Galletly, J. E.,	[1873]	Georganas, A., Gerber, G.,	[704]
Fröhlich, Jürg, 1418, 1429, 1436]	[1279, 948,	Galloway, K. F.,	[1770]	Gerds, Christoph,	[1412]
Frölich, Jürg,	[1414]	Gammon, D.,	[458]	Gerhardt, I.,	[790]
Froment, G. F.,	[325, 328]	Ganguly, Nilanjan,			[2079]
Frost, V. J.,	[368, 388]	Gantefor, Gerd,	[1183]	Gerloff, Dietlind,	[281]
Fruehauf, Norbert,		Gao, D. Y.,	[1835]	Gershenfeld, Neil,	[2168]
	[1287]		[1643]	Gerstoft, Peter,	[30, 34, 37, 46]
Fu, B.,	[27]	Gao, Hua	[546]	Gerstoft, P.,	[29, 1208]
Fu, J. S.,	[1033]	Gao, Hua,	[153]	Geshkenbein, V. B.,	[1984, 466]
Fu, Jeffrey,	[1624]	Gao, M.,	[573]	Geyer, H.,	[341]
Fu, Rong-Tang,	[1914]	Gao, S.,	[103]	Ghaboussi, Jamshid,	[1219]
Fu, Wentao,	[369]	Gao, Ziyu,	[1526]	Ghatan, Z.,	[1378]

Ghisi, Fabio,	[2046]	Gonzalez-Monroy, Luis	I., [444]	Grover, Lov K., 2149, 667, 2169, 2	[1988, 538,
Ghosh, K. K.,	[111]	González-Monroy, Luis	I., [716]	2222, 2223]	190, 2219, 2221,
Ghosh, Nandini,	[1850]	González-Sáiz, J. M.,	[376]	Gruber, Bernhard,	[383]
Gialamas, T. P.,	[222]	Goodacre, Royston,	[2236, 373,	Gruosso, Giambattista,	[875]
Gialamas, T.,	[51]	2262, 2264, 2266,	•	Gruska, Josef, 2000, 2001, 2002, 2	[1976, 1996, 2003, 2191, 2218]
Giardini, Domenico,	[1116]	Goodman, Jonathan M	., [319]	Gu, Yajun,	[2106]
Gibbs, Jonathan,	[1236]	Goodsitt, Michell M.,	[645, 705]	Guan, J.,	[1167]
Gibson, S. E.,	[799, 823]	Gordon, Richard K.,	[925]	Guanchang, Jin,	[1343]
Gibson, S.,	[117]	Goren, S. D.,	[526]	Guanghua, Chunyan Li	, [1217]
Gielen, G.,	[1027]	Gosling, J. T.,	[798, 1139]	Guangzheng, Ni,	[854, 959]
Gigli, Giuseppe,	[151]	Goswami, Jaideva C.,	[1551]	Gubernator, Klaus,	[220, 223]
Gilbert, Richard J.,	[279]	Goto, A.,	[451, 469]	Guchardi, R.,	[2287]
Gillet, Valerie J.,	[308]	Goto, Naohiko,	[1416]	Gudrud, M. A.,	[2104]
Gillett, Valerie J.,	[286]	Gottesman, Daniel,	[2181, 2217]	Guedel, Manuel,	[814]
Gilman, Alex,	[777]	Gottvald, A., 1012, 1013]	[1250, 2297,	Guidec, Frédéric, 1077, 1092]	[1062, 1072,
Gilson, Michael K.,	[276]	Gottvald, Aleš,	[2277, 2286]	Guillermo, N. R.,	[1753]
Gingras, D. F.,	[29]	Gouws, Francois S.,	[232]	Guinan, Edward F.,	[814]
Giraudet, Louis,	[1337]	GP, G. P. Nordin,	[1342]	Guivens, Norman R.,	[1382, 1386]
Girkin, John M.,	[1357]	,		Gulley, M. S.,	[2180]
Gisin, Nicolas,	[486, 545]	Gracia, J. de,	[386]	Gumerov, Nail,	[454]
Given, James A.,	[276]	Grangier, Philippe,	[525]	Gumrah, F.,	[1830]
Gladden, L. F.,	[141, 1904,	Grassi, A. M.,	[1331]	Gunel, T.,	[954]
277]		Grassl, Markus,	[2160, 2184]	Güney, Kerim,	[1651]
Glass, Carl E.,	[1039]	Grau, M. Dolors,	[164]	Güney, K.,	[1492]
Glen, Robert C., 201]	[2273, 199,	Gray, Alexander G.,	[2216]	Gunn, John R.,	[189, 269]
Goggos, V.,	[254]	Gray, H. F.,	[2283]	Günter, Peter,	[2276, 262]
Goicoechea, Héctor C.,	[163, 2250]	Greeff, D. J.,	[303]	Guo, Guang-Can,	[730, 2197]
Goldberg, David E.,	[1112, 1118,	Greenwood, Garrison W	V., [685]	Guo, Weiling,	[1327]
1623, 932, 933]	-	Gregurick, Susan K.,	[233]	Guo, Zhichao,	[1791, 1792]
Golden, J. B.,	[1391]	Greiner, Horst,	[1400]	Guowei, He, Gupta, Santosh K.,	[610]
Goldman, J. R.,	[435, 552]	Griffiths, P. R.,	[2239]	Gurfil, P.,	[1949] [797, 803]
Goldstone, Jeffrey,	[2018]	Griffiths, Peter R.,	[2295]	Gurkan, Damla,	[1277, 1294]
Golobic, Janez,	[1406]	Grigorenko, Ilia,	[475, 531,	Guth, H.,	[1430]
Golovkin, I. E.,	[2242]	557, 1855]		Gutierrez, D.,	[356]
Golovkin, Igor E.,	[2230]	Grim, Robert J.,	[1891]	Gutiérrez, José M.,	[1214]
Gomez, L.,	[1667]	Groenwold, A. A.,	[1800]	Gutmann, Sam,	[2018]
Gómez, Susana,	[718]	Groenwold, Albert A.,	[1798]	Gutowska, M. U.,	[669]
Gómez-Martin, R.,	[1509]	Groot, Claas de,	[755]	Gutowski, M. W.,	[592]
Gondarenko, Alexander	, [572]	Gross, B.,	[297]	Gutowski, M.,	[669]
Gong, Jianya,	[2269]	Gross, E. K. U.,	[749, 750, 751]	Guynn, J.,	[1939]
Gong, Zhong Lin,	[1503]	Gross, Kenny C.,	[1781]	Gwo, Jin-Ping,	[1121]
Gonzalez-Monroy, L. I.,	[446]	Grosshans, Frédéric,	[525]	Haala, Jens,	[1032]

Haaland, David. M.,	[2274]	Handschuh, Sandra,	[309]	Hashi, Yuichi,	[1914]
Haataja, Juha,	[1958]	Hang, Su,	[1934]	Hashim, Abdulla,	[824]
Hackl, R.,	[681]	Hannan, Brian C.,	[1166]	Hashim, A.,	[811, 812]
Hacksell, Uli,	[268]	Hannay, D.,	[63]	Hashimoto, Misao,	[761]
Hafner, Christian,	[1279, 1348,	Hänninen, Risto,	[2053]	Hatjimihail, Aristides T	7., [354, 355]
1350, 1379]	[1.45]	Hansen, Colin H.,	[49, 52]	Hattori, T.,	[2095, 2103]
Hageman, J. A.,	[145]	Hansen, K.,	[477]	Haupt, Randy L., 1588, 1596, 1598,	[1517, 1531,
Hagen, J. v.,	[998]	Hanyu, Isamu,	[633]	1608, 1609, 1627, 1	1633, 1647, 1665,
Hagiwara, M.,	[1255]	Hanzo, Lajos,	[1554]	1718, 1721, 1728, 1	•
Hahn, Mathew,	[208]	Hao, J.,	[111]	Haupt, Randy, Haupt, S. E.,	[1524]
Hahn, Song-Yop, 915, 955]	[1058, 909,	Hao, Jin-Kao,	[1051, 1056,	Havel, Timothy F.,	[1647] [432, 694, 707]
Haibach, B. V.,	[1765]	1063] Harada, J.,	[414]	Haw, Mark,	[2089]
Haibach, Brain V.,	[1767]		[414]	Hawley, M. E.,	[470]
Haiping, Fang,	[610]	Harari, Joseph,	[1337]	Hayakawa, M.,	[1005]
Hajima, Ryoichi,	[1954]	Haraszti, T.,	[1254]	Hayden, Patrick M.,	[497]
Hajnal, Zoltan,	[1850]	Hardy, Yorick,	[438, 445]	Hayes, Brian,	[2143]
Haj-Yedder, A. Ben,	[516]	Harfst, Stefan,	[787, 790, 826]	Hayward, T. J.,	[33]
Hakala, P.,	[128]	Harkey, Cecil,	[404]	Hazout, Serge,	[365]
Håkansson, Andreas,	[566, 1356,	Harmans, C. J. P. M.,	[1968]	Hazra, Lakshminarayan	
1372]	[aaa aaa]	Harms, Paul H.,	[1512]	Hazra, Lakshminarayan	
Hakkarainen, Juha,	[808, 810]	Harneit, W.,	[2012]	He, Sailing,	[419, 1302,
Hakkarainen, T., 408, 409]	[406, 407,	Haroche, Serge,	[646, 644]	1367, 1263]	• , ,
Hakl, F.,	[1797]	Haroche, S.,	[586]	He, S.,	[1300, 1335]
Hall, L. D.,	[839, 907, 937]	Harris, C. J.,	[2273]	Head, Martha S.,	[276]
Halley, J. Woods,	[1856]	Harris, Kenneth D. M., 260, 1940]	[143, 151,	Heang, Ping Chan,	[705]
Hamacher, Kay,	[724]	Harris, Stephen P.,	[1190]	Heard, G. J.,	[63]
Hamada, H.,	[50]	Harrison, C.,	[507]	Hedberg, Martin H.,	[268]
Hämäläinen, Matti,	[842, 1898,	Harrouni, K. El,	[1247]	Heidari, M.,	[1191]
1259]		Hart, Gus L. W.,	[1865]	Heide, C.,	[2273]
Hameyer, K.,	[911]	Hartke, Bernd,	[162, 206,	Heigold, P. C.,	[1191]
Hammerer, K.,	[528, 556]	233, 353]	=	Heilingbrunner, Martin	J., [383]
Hams, Anthony H.,	[424]	Hartmann, A. K., 739, 742]	[411, 711,	Heiskala, Juha,	[2033]
Hamza, Rida,	[1091]	Hartmann, Alexander K	C., [743]	Heistermann, Jürgen,	[1756]
Han, Chonghun,	[274]	Hartmann, Francois,	[1906]	Helvie, Mark A.,	[645, 705]
Han, Ki-Jin,	[836]	Hartmann, John W.,	[130]	Hemker, Andreas, 1959, 1960]	[1804, 1957,
Han, Kuk-Hyun, 2085, 2126, 2127]	[1982, 2038,	Hartnett, M. K.,	[379]	Hemmateenejad, Bahra	m, [2268]
Han, M.,	[114]	Hartrott, M. V.,	[1808]	Hemsel, T.,	[27]
Han, Seung Kee,	[693]	Hartshorn, Michael J.,	[183]	Henning, R.,	[825]
Han, Siyuan,	[2097]	Haruki, Tamae,	[633]	Henshaw, Philip D.,	[1382, 1386]
Han, SS.,	[1875]	Harvey, James F.,	[1706, 1714]	Hentschke, Reinhard,	[1946]
Han, X.,	[1844]	Hasegawa, Kiyoshi,	[272, 326]	Hepp, Klaus,	[2133]
Handler, G.,	[98]	Hashi, K.,	[451, 469]	Her, MG.,	[1220]

Hermand, Jean-Pierre,	[46]	Hobday, S.,	[706]	Hori, Toshikazu,	[1568]
Hernandez, Bruno,	[1180]	Hobday, Steven,	[1842, 282,	Horn, Jeffrey,	[1140]
Hernández, L.,	[1945]	1950]	[1 477]	Hornby, G. S.,	[1586]
Hernández-García, Emi	lio, [1110, 417]	Hochmuth, D. H.,	[1477]	Horne, Steve,	[1147, 1203]
Herrero, A.,	[767]	Hod, Shahar,	[550]	Horner, Andrew B.,	[53]
Herrmann, Frank,	[209]	Hodges, Julia E.,	[1786]	Horner, S. D.,	[116]
Herscovici, Naftali,	[864]	Hodgson, R. J. W., Hodjat, Farokh,	[1292, 1316]	Horoi, M.,	[1860, 726]
Herscovici, N.,	[1550]	Hoessel, J. G.,	[831]	Horoi, Mihai,	[426, 1851]
Hettich, C.,	[2079]	Hoffmann, A. Díaz-Sár	[114]	Horrell, J. M.,	[1617]
Heusener, G.,	[1793]	H., [660]	ichez abu iv.	Horsky, J.,	[1237]
Heuser, B. J.,	[1753]	Hoffmann, Karl Heinz,	[755]	Horský, J.,	[1240]
Heuser, Brent J.,	[659]	Hofmann, Hartmut M.,	[675, 676]	Hosten, Onur,	[2136]
Heuvel, H. M.,	[197]	Hofmann, H.,	[352]	Hotaling, Stephen P.,	[2177]
Hey, Tony,	[2212]	Hogan, Jenny,	[2108]	Hotaling, Steven P.,	[1441, 1461]
Heyerhoff, M.,	[620]	Hogg, Tad, 447, 708, 710, 2211	[1994, 1999,	Hou, Ge-xian,	[85]
Heyman, E.,	[1562]	Hogg, T.,	·) [759]	Hou, Tingjun,	[347]
Hibbert, D. B.,	[387]	Hohenester, U.,		Houdayer, J.,	[725, 740]
Hickman, D.,	[1417]	Höhfeld, Markus,	[464] [1755]	Houdebine, E. R.,	[111]
Hiden, Hugo G.,	[275]	Holland, J. H.,	[595]	Hove, M. A. Van,	[1901]
Higuchi, Tetsuya,	[1288]	Holm, D.,	[588]	Howland, P. E.,	[1001]
Higuchi, T.,	[1349]	Holman, P. A.,	[1890]	Hoyer, Peter,	[2150, 2165]
Hijikata, Kunio,	[1942]	Holmes, Jr., A. L.,	[529]	Hraber, Peter T.,	[593]
Hilaire, V.,	[1684]	Holswade, Scott C.,	[1319]	Hsiao, Chao-Tsung,	[454]
Hill, M. C.,	[1115]	Holtkamp, N.,	[744]	Htoon, H.,	[529]
Hillery, Mark,	[664]	Holtzman, R.,	[1562]	Hu, C. Jiang W.,	[573]
Hillery, M.,	[2213]	Holzscheiter, M. H.,	[2180]	Hu, Cheng-Nan,	[1501]
Himdi, M.,	[1613, 1648,	Holzwarth, A. R.,	[780]	Hu, Fang,	[2296]
1653]		Homma, Naoki,	[1568]	Hu, Laizhao, 2121]	[2106, 2117,
Himmelreich, Uwe,	[2253]	Hong, Ki-Sang,	[1020]	Hu, M.,	[104]
Hinchliffe, M.,	[275]	Hong, Sun-Ki,	[883, 962]	Hu, Ning,	[122]
Hinds, R. Michael,	[187]	Hong, Wei,	[1282, 847,	Hu, Rong,	[1094]
Hino, Kazuhiko,	[1133, 1123]	850, 991]	[1202, 047,	Hu, Tao,	[1265]
Hirabayashi, M.,	[634]	Hong, Zhou,	[125]	Hu, X.,	[2279]
Hirai, Toshio,	[1298, 1326]	Hongxiu, Wu,	[1943]	Hu, Xiaohui,	[1820]
Hirshman, Steven,	[1840]	Honkanen, Jukka,	[1044]	Hu, Y.,	[1295]
Hirsman, S. P.,	[1948, 741]	Honkanen, Seppo,	[1346, 1358]	Hu, Yu,	[1296, 870]
Hirvensalo, Mika, 2043, 2067, 2068, 2	[1987, 1997, 112, 2119, 2158]	Hood, C.,	[612]	Huang, Bo,	[2269]
Hiskey, Rchard G.,	[401]	Hoofar, Ahmad,	[1682]	Huang, C. L.,	[1162]
Hlaváček, M.,	[1797]	Hoole, S. R. H.,	[931]	Huang, Ching-Lien,	[658]
Но, К. М.,	[607, 606,	Hopfinger, A. J.,	[188, 265, 271]	Huang, C.,	[22]
229, 636, 1910, 193		Hoppensteadt, F. C.,	[553]	Huang, Dawei,	[1433]
Ho, Kai-Ming,	[1835, 1854]	Horchner, U.,	[380]	Huang, L.,	[111]

Huang, Shyh-Jier, [658] Idt, W., [114] Izabelle, A., [952, 981] Huang, Weidong, [1438] Iezekiel, S., [1422] Izrailev, Sergei, [154] Huang, Yong, [1515] Ifti, Margarita, [1895] Izutsu, Masayuki, [1986] Huberman, B. A., [759] Igaki, Tsutomu, [21] Jaakkola, Antti, [1299] Hudsen, B. D. [3272] Hisbuluwa, Kanuneria [248] Jackson, Bill, [1106]
Huang, Yong, [1515] Ifti, Margarita, [1895] Izutsu, Masayuki, [1986] Huberman, B. A., [759] Igaki, Tsutomu, [21] Jaakkola, Antti, [1299]
Huberman, B. A., [759] Igaki, Tsutomu, [21] Jaakkola, Antti, [1299]
Indeeman, D. A., [755] Igani, Isutomu, [21]
Hidden B. D. 1997al Holden V. 1997al Jackson, Bill, [1106]
Hudson, B. D., [2273] Ikebukuro, Kazunori, [248]
Huffer, A., [356] Ikeda, H., [840, 988] Jackson, K. A., [1860, 726]
Hughes, E. J., [1030, 1080] Ikegami, Takashi, [589, 756] Jackson, Koblar A., [426]
Hughes, Evan J., [1021] Ikezoe, J., [1788] Jackson, Koblar, [1833, 1850]
Hughes, R. J., [613, 2180, Ilavarasan, Ponniah, [1592, 1602, Jacob, B., [749] 1057]
Jacob, Christian, [715] Hughes, R., [642] Ilavasaran, P., [1045]
Jacob, J. D., [1853] Hughes, Richard, [2052] Im, J. W., [987]
Jacobs, B. C., [551] Huhtamäki, Jukka, [1310] Inan, S., [921, 1105] Jacobsen, K. W., [527]
Hui, Chen, [2124] Inasawa, Yoshio, [1575] Jaeger, E. P., [214, 256, 358]
Hui, H., [1339] Ince, T., [1105] Jaeger, Edward P., [238]
Humphrey, J. A. C., [1874] Inohara, Masahiro, [761] Jagieła, M., [881]
Humphreys, R. M., [112] Inoue, M., [1435] Jain, L. C., [1698]
Hung, Chia-I, [1501] Inoue, Takayoshi, [1942] Jakob, W., [1430]
Hung, YC., [1220] Ioan, Daniel, [978, 996] Jakobsdottir, S., [1142]
Hunger, J., [1944] Ioffe, L. B., [1984, 466, Jakumeit, J., [609]
2086] Hunger, Johannes, [311] James, D. F. V., [2180]
Hunter, D. L., [1877, 704] Ionivioiu, R., [1991] James, Daniel, [1993]
Hunziker, Stephan, [1279] James, D., [642]
Hurley, S., [1090] Ireland, D. G., [427, 663] James, Peter, [1599, 1059]
Ireland, J., [788, 127] Jamieson, David N., [459]
Hush, Noel S., [316] Ishida, K., [1410] Jan, N., [1877, 704]
Ishiguro, Akio, [893, 1229, Jang, Jeong-Hun, [1020] Hussein, Yasser A., [878] 1019]
Hutani, A., [1510] Ishiyama, A., [840, 988] Jang, Jun-Su, [2126]
Hutter, Michael C., [316] Itakira, S., [1720] Jansen, Johanna M., [268]
Huttner, G., [1944] Itano, W. M., [2129] Jaroszewicz, Leszek R., [1283]
Huttner, Gottfried, [311] Itano, W., [604] Jarvis, Roger M., [2264]
Jäske, Harri, [809] Huttunen, Anu, [2008] Itatani, Taro, [1288]
Javidi, B., [2095, 2103] Huvenne, J. P., [375] Itatani, T., [1349]
Jayaram, Makkuni, [404] Hwa, Er Meng, [1216] Ito, K., [50] Jayaram, Makkuni, [404]
Hwang, M., [1787] Itoh, Masahide, [1392, 1397] Jecko, B., [1645, 1658] Jefkins, Paul, [2270]
Hwang, Sang-Moon, [858] Itoh, T., [1031] Jelassi, K., [703]
Hyötyniemi, Heikki, [1953] Ivanchenko, Elena V., [1585] Jen, Lim Chong, [1216]
Hytönen, Tuomas, [2062] Ivanissevich, María L., [1214] Jeon, Byoung-Ki, [1020]
Iba, Hitoshi, [1995] Ivanov, D., [2086] Jeon, Seok Hee, [1354]
Ibayashi, S., [1923] Ivanov, S. A., [1500] Jeong, Weui-Bong, [858]
Iblisdir, S., [565] Iwamatsu, Masao, [149, 539] Jervase, Joseph A., [1837]

Jervis, Michael,	[1193]	Johnson, George,	[2105]	Junes, Heikki,	[1306]
Jervis, M.,	[1195]	Johnson, J. Michael,	[1046,	Jung, H. K.,	[977]
Jesus, S. M.,	[1256]	897, 913, 914, 926 1672, 1713, 1727,		Jung, Ho-Kyung,	[234]
Jetter, Kurt,	[370, 2298]	Johnson, J. M.,	[1727]	Jung, Hyun Kyo,	[1058, 915]
Ji, RuYun,	[304]	Johnson, P. R.,	[2104]	Jung, Hyun-Kyo, 883, 909, 912, 924,	[832, 836, 946, 962]
Ji, Y. L.,	[436]	Johnson, Steven A.,	[1149]	Jung, Sang-Yong,	[883]
Ji, Yang,	[635, 1409]	Johnson, Virginia M.,	[1158]	Jung, Tae-Gyoung,	[924]
Jian, Shuisheng,	[1490]	Johnston, Roy L.,	[142, 143, 151,	Jungnickel, Gerd,	[1833]
Jianbin, Qiu,	[1943]	1861, 166, 1801, 1		Júnior, P. A. de Souza,	[674]
Jiang, Ching-Fen,	[1329]	Joines, W. T.,	[1644]	Junker, Gregory P.,	[1681]
Jiang, HuaLiang,	[304]	Joines, William T.,	[1507]	Juodis, L.,	[766]
Jiang, J. H.,	[1342]	Jones, A. G.,	[1187]	Jurs, P. C.,	[144]
Jiang, Jianhua,	[1281]	Jones, A.,	[1090]	Jurs, Peter C.,	[296]
Jiang, Jian-Hui,	[384]	Jones, Alun,	[381]	Kaasalainen, Mikko,	[95]
Jiang, Mingfeng,	[1222]	Jones, Dennis P.,	[1706, 1714]	Kaastra, J. S.,	[113, 115]
Jiang, Ouyang Guotai,	[1217]	Jones, E. A.,	[1644]	Kaastra, Jelle S.,	[814]
Jiang, S.,	[111]	Jones, Eric A.,	[1507]	Kai, T.,	[942]
Jiang, Tianzi,	[177]	Jones, Gareth,	[194, 199, 201]	Kak, Subhash,	[1998]
Jiang, WenHan,	[1380]	Jones, J. A.,	[423]	Kalies, H.,	[243]
Jiao, Li-Cheng,	[2115]	Jones, Jonathan,	[1980]	Kalivas, J. H.,	[380]
Jiashu, Zhang,	[2124]	Jones, Lee W.,	[1363, 1369]	Kallel, Leila,	[1796]
Jiewen, Zhao,	[2271]	Jones, Matthew R.,	[1231]	Kalous, R.,	[1797]
Jiménes-Morales, Franc	isco, [720]	Jones, R. H.,	[1152]	Kamarei, M.,	[939, 961,
Jimenez, M., 1630]	[1606, 1618,	Joseph, W.,	[140]	968, 1095, 970]	-
	[350]	Josselin, S.,	[1072]	Kamath, Chandrika,	[794]
Jin, A. Y.,	[259]	Jost, J. D.,	[2129]	Kaminsky, A. R.,	[1083]
Jin, Baiqiang, Jin, D. X.,	[265] [1078, 1093]	Jouan-Rimbaud, Delph	ine, [210]	Kaminsky, Alan Richard	d, [1096]
		Jouan-Rimbaud, D.,	[2234]	Kamp, Christel,	[519]
Jin, Fan, Jin, Guofan,	[2120]	Joubert, J.,	[1678]	Kampen, Antoine H. C. 289, 387, 292]	van, [2281,
	[1433]	Jouny, I.,	[1098]	Kanai, Yoshi-kazu,	[1416]
Jin, J., Jin, S.,	[900]	Jouny, Ismail I.,	[1097]	Kanatas, A.,	[1558]
Jin, S., Jin, Weidong,	[1196]	Joyez, P.,	[511, 2082]	Kaneda, K.,	[940, 990]
2120, 2121]	[2100, 2117,	Joynt, Robert,	[1856]	Kaneko, Kiyoji,	[1811]
Jin, Y.,	[1787]	Jozsa, Richard, 625, 2151, 2153, 2	[2020, 585, 159, 2205, 2225]	Kaneko, K.,	[1813]
Jingen, Qian,	[854]	Judge, P. G.,	[127]	Kaneko, Kunihiko,	[756]
Jóhannessen, G. H.,	[527]	Judson, Richard S.,	[214, 241,	Kanev, Youli Andreev,	[1924]
Johanssen, Anette M.,	[268]	256, 356, 357, 757		Kang, Beom-Soo,	[858]
Johansson, Jonas,	[2248]	Julian, B. R.,	[1142]	Kang, K.,	[1553]
Johns, W. R.,	[294]	Julsgaard, B.,	[518]	Kano, Satoru S.,	[174, 1345]
Johnson, Cort N.,	[1836]	Julsgaard, Brian,	[2011]	Kao, Cheng-Yan,	[1871]
Johnson, E. G.,	[1477]	Jumppanen, Anne,	[808]	Kaplan, Ahmet,	[1651]
Johnson, Eric G.,	[1390, 1396]	Junan, Yang,	[2111]	Kappler, Cornelia,	[1756]

Kapsalis, A.,	[1074]	Kemp, B.,	[1642]	Kim, Jinsoo,	[2185]
Kar, G.,	[2208]	Kempe, J.,	[1971, 568]	Kim, J.,	[19, 19]
Karaboğa, Derviş,	[1651]	Kemsley, E. K.,	[312]	Kim, Jong-Hwan, 2085, 2126, 2127]	[1982, 2038,
Karaboğa, Nurhan,	[1651]	Kennedy, James,	[1806]	Kim, Juno,	[1058, 915]
Karabunarliev, Stoyan,	[344]	Kennedy, J.,	[1816]	Kim, Min-Kyu,	[962]
Karafyllidis, I.,	[1457]	Kennelly, E. J.,	[111, 116]	Kim, Nam,	[1354]
Karahaliloglu, K.,	[2110]	Kennett, Brian L. N., 1225, 1169, 1170, 7	[1113, 1126,	Kim, N.,	[477]
Karamalis, P.,	[1558]	Kenny, Louise C.,	[2263]	Kim, S. J.,	[19, 1460]
Karayiannis, Nicolaos B	., [2156]	Kenny, P. W.,		Kim, Seung-Yeon,	[176]
Kariuki, Benson M., 260, 1940]	[143, 151,	Kenny, R. P.,	[199] [1331]	Kim, Sin,	[1782]
Karkoub, M.,	[1220]	Kent, Simon,	[954]	Kim, Suk Ki,	[955]
Karplus, Martin A.,	[247, 257]	Kephart, J. O.,	[759]	Kim, Tae-Jong,	[858]
Karplus, Martin,	[284, 291]	Kerkhoff, Aaron,	[1537]	Kim, TY.,	[698]
Karpouzos, D. K.,	[1117]	Keser, Milan,	[318]	Kimble, H. J.,	[2188]
Karr, Charles L.,	[1192]	Kesler, Morris P.,	[1512]	Kimble, H.,	[612]
Karube, Isao,	[248]	K.Fidler, J.,	[1605]	Kimura, Toshiro,	[326]
Kasai, N.,	[840, 988]	Khajehpour, S.,	[17]	Kimura, Yasuko,	[1525]
Kasai, Yuji,	[1288]	Khalaf, Loay D.,	[1084]	Kind, Fortunat,	[1116]
Kasdin, J.,	[797, 803]	Khalil, Ahmad S.,	[1866]	King, B. T.,	[2009]
Kasemir, K U.,	[729]	Khamas, S. K.,	[1687, 1719]	King, B.,	[604]
Kasper, Manfred,	[917, 949, 969]	Khan, S.,	[1808]	King, Christopher,	[520]
Kastner, R.,	[1562]	Khuskivadze, Amiran,	[2073, 2099]	King, R. E.,	[254]
Katehi, Linda P. B.,	[1706, 1714]	Khwaja, A. A.,	[1251]	King, Scott D.,	[1165]
Kateman, Gerrit,	[191, 193,	Kido, G.,	[451, 469]	Kinser, Jason,	[1393]
197, 200, 378, 361 396, 397, 363, 398,	, 362, 394, 395,	Kido, M.,	[1178]	Kinsner, W.,	[1069]
Kathman, Alan D.,	[1389, 1477]	Kido, Motoyuki,		Kirste, Burkhard,	[2308, 393]
		Kieu, Tien D.,	[1177, 702]	Kishimoto, M., Kitaev, Alexei,	[638, 1011]
Katsifarakis, K. L.,	[1117]		[564]	Kitano, Hiroaki,	[2155]
Katsikas, Sokratis K.,	[39]	Kihm, Ken D.,	[1403, 1434]	Kitazawa, H.,	[590] [451, 469]
Kauffman, Stuart A., Kawabata, Takeshi,	[758]	Kikkawa, Hideaki, Kikuchi, T.,	[1288]	Kiyohara, Junya,	[1320]
Kawanishi, H.,	[543]	•	[1788]	Klappenecker, Andreas,	
	[1255]	Kikuchi, Toshihiro,	[1298, 1326]	Klark, K.,	[1688]
Kawazoe, Yoshiyuki,	[1298, 1914]	Kim, Dai H.,	[1076]	Klarreich, Erica,	[2019]
Kearsley, Simon K.,	[216]	Kim, H. S.,	[1776]	Kleiber, M.,	[236]
Kehtamavaz, Nasser,	[2256]	Kim, Han-Gon,	[1907]	Klein, L.,	[2242]
Keith, Mathias E.,	[1157]	Kim, Hyeongdong,	[1037]	Klein, William B.,	[1763, 1823]
Kell, Douglas B.,	[2263, 381]	Kim, Hyeong-seok,	[1058]	Klencsár, Z.,	[678]
Kell, Douglas M.,	[279]	Kim, Ilki,	[2187]	Klencsar, Zoltan,	[2284, 2291]
Keller, A.,	[516]	Kim, IS.,	[698]	Klepeis, J. L.,	[773]
Kelley, Anne Myers,	[157]	Kim, J S.,	[1064]	Klepikov, V. F.,	[495]
Kelly, Gary E.,	[1471]	Kim, Jae-Kwang,	[883]	Klimeck, Gerhard,	[1831, 1845,
Kelly, Thu-Lan,	[1466]	Kim, Jeongdal,	[1076]	1847, 1465, 1467]	

Klimov, K. N.,	[1500]	Kothrade, A.,	[236]	Kuonen, Pierre, 1077, 1092]	[1062, 1072,
Klopman, Gilles,	[340]	Kotyński, Rafal,	[1293, 1419]	Kupče, Eriks,	[345]
Klopmann, Gilles,	[273]	Koukam, A.,	[1684]	Kurawaki, Ichiro,	[2046]
Knight, B., 1784]	[1777, 1775,	Koumoutsakos, Petros	D., [540]	Kuroda, K.,	[1241]
Knill, E.,	[1972, 1328,	Kowar, Thomas R.,	[327]	Kurtz, R. D.,	[1187]
2241, 2129, 642, 22		Kowata, N.,	[940]	Kusuma, Tony,	[1202]
Knop, K.,	[2300]	Koza, John R., 1369]	[1533, 1363,	Kuzmicz, W.,	[1899, 1903]
Knowles, Jeremy R.,	[402]	Kozakowski, P.,	[1683]	Kuznetsov, Alex V.,	[699]
Ko, H. S.,	[1434]	Kozhekin, Alexander,	[2011]	Kwek, L. C.,	[1311]
Ko, N.,	[1128]	Kraemer, D.,	[1808]	Kwiat, P. G.,	[2180]
Kobayashi, Reiji,	[1153]	Krähenbuhl, Laurent,	[995]	Kwiat, Paul G.,	[2136]
Kobayashi, Shigenobu, 1453]	[1320, 1431,	Krähenbühl, L.,	[891]	Kwok, Leung Lam,	[705]
Kobelt, D.,	[360]	Krahenbuhl, L.,	[929]	Kwon, Young Soo,	[1354]
Koch, Christof,	[2133]	Krähenbühl, L.,	[947, 957]	Kyngäs, Jari,	[808, 810]
Koehler, Christof,	[1851]	Krahenbuhl, L.,	[976]	Kyyrö, J.,	[808]
Koehler, Kondrad F.,	[268]	Kral, J.,	[1233]	Ladd, T. D.,	[552]
Koh, Chang-Seop,	[1876, 1885]	Kramer, Mark A.,	[270]	Ladd, Thaddeus D.,	[435]
Koh, C.,	[889]	Kraus, William F.,	[1552]	Laflamme, R., 2241, 642, 643, 649	[1972, 1328,
Koh, Y.,	[1776]	Krause, J. L.,	[442]	Lagouanelle, Jean-Louis	•
Kohen, D.,	[158]	Krause, Jeffrey L.,	[699, 1937,	Lahanas, M.,	[731]
Kohle, S.,	[91]	1443]	[44.0]	Lähteenmäki, J.,	[1099]
Köhler, H. M.,	[760]	Krauss, Jeffrey L.,	[410]	Lai, Y.,	[553]
Koivisto, Päivi,	[1221]	Krejsa, Jiří,	[1240]	Laitinen, E.,	[1099]
Koivo, Heikki N.,	[1953]	Krejsa, J.,	[1237]	Lakner, R.,	[249]
Kojima, F.,	[856]	Krishnan, V. V.,	[501]	Lakshmanan, R.,	[299]
Kojima, Toshitaka,	[534]	Kristiansen, Ulf R.,	[18]	Lam, K. Y.,	[1844]
Kok, Pieter,	[570]	Kroll, C.,	[1134]	Lam, Yee-Loy,	[1305]
Kokol, P.,	[1789]	Kroupa, Mike,	[1763]	Lammert, Paul,	[1922]
Koljonen, Janne,	[2310, 2311,	Kruchinin, Sergei,	[543]	Lamont, Gary B.,	[1578, 1690]
2227]	[4 000]	Krusienski, D. J.,	[1802]	Lamoreaux, S. K.,	[2180]
Komoda, N.,	[1923]	Kubota, N.,	[856]	Lampén, Tapio,	[2058]
Kondacs, Attila,	[2154]	Kueppers, Michael,	[820]	Lampinen, Jouni,	[1268]
Kong, K. K.,	[1052]	Kühn, S.,	[2079]	Lanconelli, N.,	[450, 508]
Konig, R.,	[405]	Kulik, D.,	[529]	Landman, Uzi,	[317, 1938]
Koper, K. D.,	[1122]	Kulkarni, B. D.,	[1841]	Landree, E.,	[1912]
Koppen, M.,	[835]	Kumar, A.,	[1864]	Lane, R.,	[639]
Korda, V. Yu,	[495]	Kumar, B. Preetham,	[1703]	Lang, M. J.,	[1807, 109,
Korotkov, Alexander N.		Kume, Y.,	[1410]	110]	
Korzennik, S. G.,	[116]	Kunej, A.,	[1789]	Lange, Brigitta,	[1383]
Kosloff, Ronnie,	[224]	Kuntz, Irwin D.,	[774]	Lange, W.,	[612]
Kostrzewski, Andrew A		Kunze, M.,	[1888]	Langer, C.,	[2129]
Kotani, Manabu,	[16]	Kuo, Steven S.,	[1681]	Langer, Mark,	[639]

Lapan, Joshua,	[2018]	Lee, K.,	[1128]	Lewin, M.,	[1818]
Laporte, Bernard,	[841]	Lee, Kun Jai,	[1776]	Lewis, Andrew,	[1035]
Larsen, J. A.,	[112]	Lee, Kyu-Yeul,	[1771]	Lewis, Mitchell,	[1870, 1879]
Larsen, R. M.,	[825]	Lee, Moo Ho,	[274]	Lewis, Paul S.,	[1226, 1271]
Laskar, Jacques,	[805]	Lee, O.,	[639]	Leyland, Maurice,	[1021]
Lau, Wai Kit,	[1692, 1724]	Lee, R. W.,	[2242]	Leyland, M.,	[1080]
Laughlin, G.,	[99]	Lee, Seung-Wuk,	[2093]	Leyman, A. Rahim,	[1216]
Lavery, R.,	[365]	Lee, Sung Jong,	[176]	Li, Bin,	[2109]
Lavine, Barry K.,	[371, 2239,	Lee, T. W.,	[1691]	Li, Ching-Lieh,	[1107]
2240, 2245, 2307]	[4.00.4]	Lee, Y. H.,	[1570]	Li, D. G., 1448]	[1413, 1424,
Lawson, Christy L.,	[1294]	Lee, Yee Hui,	[1722]	Li, Dong Feng,	[1503]
Lazanski, Colin J.,	[23]	Lee, Yoon Joon,	[1782]	Li, E. Hebert,	[1303]
Lazarov, M.,	[1486, 1487]	Leenaers, A. J. G.,	[689]	Li, Eric S.,	[953, 1669]
Lazio, Joseph W.,	[108]	Légaré, François,	[1303]	Li, H. Y.,	[1248]
Lazio, T. J.,	[126]	Leggett, A. J.,	[2072]	Li, H. 1., Li, Hong-Yan,	[86]
Lazio, T. Joseph W.,	[815]	Legros, Claude P.,	[70]	Li, J. J.,	[1553]
Lazio, T.,	[140]	Leherte, L.,	[1838]	Li, Junfei,	[879]
Le, S. Y.,	[1834]	Lehmann, M.,	[1285]	Li, Leling,	[400]
Leardi, Riccardo, 2252, 2257, 210]	[2232, 372,	Lehtiniemi, Tuukka,	[1587]	Li, Leping,	[401]
LeBaron, B.,	[595]	Leibfried, D.,	[2129]	Li, Ling,	[1374]
Lebedko, O. A.,	[673]	Leijenhorst, Derek C. va	an, [1404, 1480]	Li, L.,	[1204]
Leblanc, B.,	[1246, 1249]	Leino, Raili,	[2114]	Li, Pingxiang,	[2269]
Leblebicioğlu, Kemal,	[1715]	Leinweber, Derek B.,	[463]	Li, Qiming,	[1895]
Leblebicioglu, K.,	[921, 1105]	Leite, J. V.,	[880]	Li, Qing,	[1068, 1620]
Lecce, L.,	[40]	Lemes, Maurício Ruv,	[541, 541,	Li, Shu-Shen,	[2057]
Lee, Bogju,	[1894]	1862]	[407]	Li, T. X.,	[436]
Lee, C. G.,	[977]	Lemke, Ney,	[487]	Li, Tong-Hua,	[395]
Lee, C. K.,	[994]	Lent, Craig S.,	[2022]	Li, X. B.,	[102]
Lee, Chang-Yong,	[693]	Leovy, Conway B.,	[802]	Li, Yan Song,	[722]
Lee, Cheol-Gyun,	[832, 883]	Lerch, R.,	[79]	Li, Ying,	[2115]
Lee, Ching Kwang,	[1496, 1008]	Lestander, Torbjörn,	[2254]	Li, Yufen,	[439, 534, 571]
Lee, Ci-Ho,	[2038]	Leuenberger, Michael N		Li, Yuling,	[58]
Lee, C.,	[19]	Leung, Debbie W.,	[420, 665]	Li, Z. Y.,	[1295]
Lee, Dong Gyu,	[1907]	Leung, F. Y.,	[259]	Li, Zhifang,	[1582]
Lee, Ho-Kyung,	[234]	Leung, Henry,	[1029, 20]	Li, Zhiliang,	[2296]
Lee, Hong-bae,	[1058]	Leutbecher, M.,	[1487]	Li, Zuoyi,	[1296, 870]
Lee, Hong-Bae,	[915]	Levine, Samuel H.,	[1767]	Liang, Charles S.,	[857]
Lee, In- Beum,	[234]	Levitin, L. B.,	[2195]	Liang, Faming,	[152]
Lee, JB.,	[698]	Levitov, L.,	[2210]	Liang, Hualou,	[425]
Lee, Jeongheum,	[1037]	Levy, Shuki,	[1520]	Liangyi, Chen,	[1943]
Lee, J.,	[267]	Lewin, Daniel R., 314, 334]	[190, 240,	Liangyue, Cao,	[610]
Lee, K. Y.,	[1759, 1758]	Lewin, David I.,	[2016]	Liao, James C.,	[1894]

Liao, Wen-Pin,	[1660, 1670]	Lipson, Michal, 1373, 572]	[1362, 569,	Long, Gui-Lu,	[2057]
Libonati, R.,	[1521]	Lissajoux, T.,	[1684]	Long, Robert A.,	[350]
Licheng, Jiao,	[1023, 1102]	List, Ron D.,	[1161, 1168]	Loose, Rich,	[1287]
Lidar, D. A.,	[158, 537]	Liu, Bei,		López, Cristóbal,	[1110, 417]
Lidar, Daniel A.,	[542, 2184]	Liu, Bei,	[1854]	Lopez, Jorge A.,	[852]
Liebert, James,	[789]		[1835]	López, P., 1573]	[1516, 1560,
Liedahl, D. A.,	[113]	Liu, C.,	[101]	López-Zanón, D.,	[566]
Lien, N. V.,	[1856]	Liu, DongXiang,	[304]	Lorincz, A.,	[1420]
Lieska, K.,	[1099]	Liu, Duixian,	[1504]	Lörincz, András,	[195]
Lilichenko, Mark,	[157]	Liu, G. R.,	[1844]	Loss, Daniel,	[484, 2066,
Lim, E. G.,	[1498]	Liu, Guoqiu,	[132]	768, 2101] Loss, D.,	[1970, 498,
Lim, S. M.,	[43]	Liu, Heng,	[2121]	2163]	[1970, 490,
Lima, A. M. N.,	[862]	Liu, Jun S.,	[165]	Lotfy, Mona A.,	[1565]
Lima, J. L. F. C.,	[386]	Liu, Koong-Jeng,	[1501]	Lottermoser, W.,	[343]
Lima, Marcos A. C.,	[1364]	Liu, Lei, 1926]	[439, 534,	Louchet, J.,	[1872]
Lin, C. D.,	[1371]	Liu, Ming,	[1347]	Louis, S. J., 1267]	[2242, 1204,
Lin, Jie,	[1743, 1748]	Liu, Po-Tsun,	[1071]	Louis, Sushil J.,	[1200]
Lin, Min-Der,	[1145, 1151]	Liu, Pu,	[173]	Lovis, Christophe,	[805]
Lin, Tseng-Hsien,	[12]	Liu, Qingwei,	[571]	Low, T. S.,	[997]
Lin, Yi-Cheng,	[1103]	Liu, T. J.,	[1528]	Lowther, David A.,	[830]
Lin, Yingqiang,	[1036]	Liu, WC.,	[1696]	Loziński, A.,	[771]
Lin, Zhiyue,	[425]	Liu, Wen-Chung,	[1497, 1529,	Lu, J. W.,	[1519, 1530]
Lin, Z.,	[428]	1700]	[4000]	Lu, J.,	[1335]
Lindblom, U.,	[1152]	Liu, W.,	[1033]	Lu, N.,	[900]
Lindell, René,	[2051]	Liu, X.,	[104]	Lu, W. Z.,	[161]
Linden, D. S.,		Liu, Yong,	[1311]	Lu, Wei,	[533]
	[1586, 1666]	Liu, Yuan,	[1380]	Lu, Yenchih, Lu, Yilong,	[25]
Linden, Derek S., 1611, 1628, 1640, 1 1679, 1709, 1707,		Liu, Z. J.,	[997]	1534, 1060, 1632, 1	[1526, 1532, 1650, 1699, 1723]
Linden, Noah,	[345]	Liu, Zhongshan,	[1460]	Lu, Y., 1691]	[1033, 1624,
Lindgren, Fredrik,	[2248]	Lloyd, Seth, 614, 621, 2183]	[2054, 558,	Lu, Yong,	[1265]
Lindholm-Sethson, Brit		Lloyd, S.,	[587, 2142,	Lu, Z. Y.,	[1835]
2311]	[2310,	2210]	[12col	Lu, Zhen,	[93]
Lindmark, Björn,	[1702]	Lo, Yu-Lung,	[1360]	Lu, Zhong-Yi,	[1915]
Lindvall, Thomas,	[1325]	Lobb, C. J.,	[2104]	Lucas, C.,	[1378]
Ling, Hao,	[1523, 1537,	Löhl, Thomas,	[146]	Lucasius, Carlos B.,	[191, 193, 197,
857, 1581, 879]	[1510 1600]	Lohl, Thomas,	[329]	200, 378, 1404, 228 395, 1480, 396, 39	
Ling, H.,	[1510, 1689]	Lohn, J. D.,	[1586]	Luce, B. P.,	[422]
Lippold, B. C.,	[2300]	Lohn, Jason D.,	[1552]	Ludvig, Jozsef,	[1815]
Lips, K.,	[2012]	Lomax, Anthony,	[1150, 779]	Luger, George F.,	[1763, 1823]
Lipsanen, H., 408, 409]	[406, 407,	Lombardi, Egilberto,	[523]	Luginsland, John W.,	[1925]
Lipson, Hod,	[1362, 569,	Long, Bruce,	[1499]	Lukac, Martin,	[2090]
1373, 572]		Long, Gui Lu,	[170, 722]	Luke, B.,	[184]

Lukin, M. D.,	[2065]	Madariaga, R.,	[1196]	Mao, Chuanbin,	[2093]
Lukkari, Jukka,	[2134]	Madhav, Prakash J.,	[265]	Marcano, Diógenes,	[1505]
Lulli, A.,	[1331]	Magdon, M. S.,	[1873]	Marcano, D.,	[1601, 1606,
Lund, Donald E.,	[1173]	Magele, C. A., 1014]	[1012, 1013,	1618, 1630, 1634, 1 Marchand, C.,	[943]
Lund, Donald,	[1166]	Magele, C.,	[984]	Marchesi, Michele,	[1007]
Lund, T.,	[1935]	Magin, R. L.,	[900]	Marchesi, M.,	[905, 910, 944]
Lund, Trevor,	[1916]	Magnin, Vincent,	[1337]	Marcos, F.,	[1081]
Lundeen, Jeffrey S.,	[536]	Magnusson, Robert,	[1659, 1460]	Margolus, Norman,	[619]
Lundgren, Andrew,	[2018]	Mah, R. S. H.,	•	Mariappan, S. V. S.,	[2206]
Lunney, T.,	[811, 812]	,	[322]	Marim, L. R.,	[541, 541]
Lunney, Tom,	[824]	Mahlab, Uri, 1482, 1483]	[1451, 1461,	Marissal, Gerard,	[1502]
Lunt, Shannon,	[1321, 1439]	Mahler, Günter,	[2187]	Markaki, M. G.,	[42, 1209]
Luo, Liqiang,	[2267]	Mahler, Günther,	[2023]	Markov, Igor L.,	[563]
Luo, YH.,	[474]	Maity, Damodar,	[1224]	Marks, L. D.,	[462, 1912]
Luo, You-Hua,	[479, 504, 737]	Maiwald, D.,	[1594, 1733]	Markus, K.,	[1686]
Luongo, A.,	[876]	Maizel, J. V.,	[1834]	Marmelstein, Robert E.	
Lushnikov, Dmitry E.,	[212]	Makariunas, K.,	[766]	Marousis, A.,	[1558]
Lust, Lisa M.,	[1512]	Makhlin, Yuriy,	[471, 505, 448]	Marquez, Guillermo,	[2256]
Luther, G. G.,	[613]	Mäkinen, Raino A. E.,	[1002]	Marseglia, Elisabeth A.	
Luther, P. G.,	[2204]	Makino, Shigeru,	[1575]	Marshall, C. H.,	[189]
Lutton, E.,	[1249]	Makki, B.,	[1378]	Marsily, G. de,	[1117]
Lutton, Evelyne,	[1246, 1266,	Maksymowicz, A. Z.,	[1873]	Martı´, J.,	[1372]
1269, 1270]	[==:0, ==00,	Maksymowicz, I. L.,	[1873]	Martin, Anthony Q.,	[1564, 1574,
Lutton, Pierre,	[1266]	Malczyk, Roman,	[2286]	1652]	•
Lybanon, M.,	[1189]	Maldonado, Theresa A.,	[1659, 1460]	Martin, Elaine,	[2270]
Lynch, J. F.,	[13]	Mallorquí, Jordi J.,	[1717]	Martin, N. M.,	[1698]
Lyons, Donald P.,	[1403, 1434]	Maloney, James C.,	[1512]	Martin, O. C.,	[725, 740]
Lyzenga, David R.,	[1166, 1173]	Manara, G.,	[1493, 1711]	Martin, S., 1394]	[1384, 1387,
Ma, Songde,	[177]	Manby, Frederick R.,	[1861]	Martin, T.,	[68]
Ma, Y.,	[1300]	Mancini, R. C.,	[2242]	Martin, Yvonne C.,	[280]
Maali, A.,	[586]	Mancini, Stefano,	[2094]	Martin-Delgado, Mig	guel Angelo,
Maar, HU.,	[1772]	Manhart, Paul K.,	[1290]	[2071]	
Mabuchi, Hideo,	[2182]	Mani, G. S.,	[945]	Martinez, A.,	[713]
Mabuchi, H.,	[612, 2188]	Mann, A.,	[602]	Martinez, M. L.,	[192]
Macari, Emir Jose,	[1199]	Mannee, H.,	[197]	Martinez, R.,	[1972]
MacBeth, Colin,	[1147, 1203]	Manneer, Tammy,	[2146]	Martini, Anna,	[885]
Macchiavello, Chiara,	[2153]	Manolas, D. A.,	[222, 51]	Martini, Francesco De,	[523]
Macchiavello, C.,	[624]	Manolas, Dimitris,	[39]	Martín, Antonio,	[859]
Machetel, P.,	[1178]	Manos, Steven,	[1370]	Martone, A.,	[849]
Machiavello, C.,	[2152]	Manousiouthakis, V. I.,	[305]	Martone, R., 938, 2290]	[843, 849,
Machuga, D. W.,	[1544, 1555]	Mansour, M. A.,	[1053]	Martorell, Sebastián,	[1740]
MacNiven, Scott,	[248]	Mantel, B.,	[1936]	Maruyama, Tamami,	[1568]

Marvin, A. C.,	[1570, 936]	McClurkin, G. D.,	[81]	Menozzi, Roberto,	[1065]
Marvin, Andrew C.,	[1722]	McCormack, Christophe	er J., [1085,	Merkle, Laurence D.,	[1925]
Massa, A.,	[867]	1731, 1732]	[1111]	Messina, M.,	[301]
Massa, Andrea,	[1215, 1024,	McCurley, Brett,	[1111]	Messine, Frédéric,	[979]
885, 951, 1009]	[ECE]	McDonald, D. C.,	[1736]	Mestres, Jordi,	[213]
Massar, S.,	[565]	McDonough, J. M., McGarrah, D. B.,	[1853]	Metcalfe, T. S., 90, 800, 98, 818, 13	[793, 89, 89, 37]
Massart, D. L.,	[2234]	McGowan, R. S.,	[359]	Metzger, G. J.,	[2279]
Massart, Désiré-Liuc,	[210]	McGowan, Richard S.,	[31]	Meurice, N.,	[1838]
Mastronardi, G.,	[1839]	McIntosh, S. W.,	[47, 80] [788, 791, 127]	Meusinger, Reinhard,	[2253]
Masullo, G.,	[849]	McIntosh, S.,		Mewe, R.,	[113, 115]
Mathias, Keith E.,	[1202]		[827]	Mewe, Rolf,	[814]
Mathiowetz, A.,	[214, 256]	McKay, Ben, McKay, R. I. (Bob),	[275]	Meyer, C.,	[2012]
Mathis, Wolfgang,	[2037]	McKinney, Daene C.,	[1556]	Meyer, David,	[719]
Matias, T. R. S.,	[230]	McKinney, Deane C.,	[1145]	Meyers, Ronald E.,	[1985]
Matoba, O.,	[2095, 2103]	McLeod, A. S.,	[1151]	Meystre, Pierre,	[494]
Matonse, A. H.,	[1134]	Mcleod, A. S.,	[141]	Meza, J. C.,	[192, 241, 356]
Matsuda, Koichi,	[887]	McMahon, Malcolm I.,	[1904, 277]	Miaofeng, Cai,	[125]
Matsueda, Hideaki,	[2024, 2190]	McNay, D.,	[1940]	Miazga, P.,	[1066]
Matsui, H.,	[1401]	McShane, M. J.,	[916]	Michael, A. J.,	[1132]
Matsushita, S.,	[1257]	Meadows, Guy A.,	[2285] [1166, 1173]	Michaeli, W.,	[364]
Matteis, R. De,	[767]	•	ristoph F.,	Michaelian, K., 335, 713, 1945]	[1902, 701,
Mattila, M., 408, 409]	[406, 407,	[1205]	пворп г.,	Michalski, K. A.,	[860]
Maul, C.,	[2260]	Meekhof, D.,	[604]		
Maul, C., Maurer, Sebastian M.,	[2260] [493]	Meekhof, D., Meerovich, V. M.,	[604] [526]	Michielsen, Eric,	[1610, 1003]
Maurer, Sebastian M.,	[493]	Meerovich, V. M.,	[526]	Michielsen, Eric, Michielsen, Kristel,	[1610, 1003] [424] [1543, 886, 892, 894, 1049,
Maurer, Sebastian M., Maurer, Uedi,	[493] [486]	Meerovich, V. M., Meerts, W. Leo,	[526] [145]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934,
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J.,	[493] [486] [2283]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E.,	[526] [145] [908]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S.,	[493] [486] [2283] [1875]	Meerts, W. Leo, Mehrshahi, E., Mei, B.,	[526] [145] [908] [410, 442]	Michielsen, Eric, Michielsen, Kristel, Michielssen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967,
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S.,	[493] [486] [2283] [1875] [1351, 1355]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D.,	[526] [145] [908] [410, 442] [983]	Michielsen, Eric, Michielsen, Kristel, Michielssen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S.,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A,	[526] [145] [908] [410, 442] [983] [1676]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens,	[526] [145] [908] [410, 442] [983] [1676] [155]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T.,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor,	[526] [145] [908] [410, 442] [983] [1676] [155]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T., Mayfield, Howard,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371] [2307]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I., Milano, Michele,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T.,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus, Mekenyan, Ovanes,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405] [344]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T., Mayfield, Howard, Mayne, Howard R.,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371] [2307]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus, Mekenyan, Ovanes, Melius, C.,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405] [344] [214, 256]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I., Milano, Michele, Milburn, Gerald J.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T., Mayfield, Howard, Mayne, Howard R., 255, 266, 321]	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371] [2307] [150, 235,	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus, Mekenyan, Ovanes, Melius, C., Melssen, W. J.,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405] [344] [214, 256] [227, 2289]	Michielsen, Eric, Michielsen, Kristel, Michielssen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I., Milano, Michele, Milburn, Gerald J., 1328]	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75] [540] [433, 1993,
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T., Mayfield, Howard, Mayne, Howard R., 255, 266, 321] Mayor, Michel,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371] [2307] [150, 235,	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus, Mekenyan, Ovanes, Melius, C., Melssen, W. J., Menchaca-Rocha, A.,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405] [344] [214, 256] [227, 2289] [713]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I., Milano, Michele, Milburn, Gerald J., 1328] Milburn, Gerard J.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75] [540] [433, 1993,
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T., Mayfield, Howard, Mayne, Howard R., 255, 266, 321] Mayor, Michel, Mazarakis, Stefanos,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371] [2307] [150, 235, [805] [179] [2210]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus, Mekenyan, Ovanes, Melius, C., Melssen, W. J., Menchaca-Rocha, A., Mendivil, F.,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405] [344] [214, 256] [227, 2289] [713] [1272]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I., Milano, Michele, Milburn, Gerald J., 1328] Milburn, Gerard J., Milburn, G.,	[1610, 1003] [424]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T., Mayfield, Howard, Mayne, Howard R., 255, 266, 321] Mayor, Michel, Mazarakis, Stefanos, Mazo, J. J.,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371] [2307] [150, 235, [805] [179] [2210]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus, Mekenyan, Ovanes, Melius, C., Melssen, W. J., Menchaca-Rocha, A., Mendivil, F., Menezes, José C.,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405] [344] [214, 256] [227, 2289] [713] [1272] [2259]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I., Milano, Michele, Milburn, Gerald J., 1328] Milburn, Gerard J., Milburn, G., Miles, Gaines E.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75] [540] [433, 1993, [2148, 2166] [580] [1421]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T., Mayfield, Howard, Mayne, Howard R., 255, 266, 321] Mayor, Michel, Mazarakis, Stefanos, Mazo, J. J., McCallum, Richard W.,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371] [2307] [150, 235, [805] [179] [2210] [425]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus, Mekenyan, Ovanes, Melius, C., Melssen, W. J., Menchaca-Rocha, A., Mendivil, F., Menezes, José C., Meng, H.,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405] [344] [214, 256] [227, 2289] [713] [1272] [2259] [1415]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielsen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I., Milano, Michele, Milburn, Gerald J., 1328] Milburn, Gerard J., Milburn, G., Miles, Gaines E., Miles, R. E.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75] [540] [433, 1993, [2148, 2166] [580] [1421] [1422]
Maurer, Sebastian M., Maurer, Uedi, Maxwell, R. J., May, G. S., May, Gary S., Mayer, A. S., Mayer, Alex, Mayer, Theresa S., Mayfield, Howard T., Mayfield, Howard, Mayne, Howard R., 255, 266, 321] Mayor, Michel, Mazarakis, Stefanos, Mazo, J. J., McCallum, Richard W., McClelland, H. E.,	[493] [486] [2283] [1875] [1351, 1355] [1124, 1162] [1140] [1374] [371] [2307] [150, 235, [805] [179] [2210] [425] [144]	Meerovich, V. M., Meerts, W. Leo, Mehrshahi, E., Mei, B., Meier, D., Meijer, Carl A, Meiler, Jens, Meinander, Tor, Meißner, Klaus, Mekenyan, Ovanes, Melius, C., Melssen, W. J., Menchaca-Rocha, A., Mendivil, F., Menezes, José C., Meng, H., Meng, Z. Q.,	[526] [145] [908] [410, 442] [983] [1676] [155] [950] [1405] [344] [214, 256] [227, 2289] [713] [1272] [2259] [1415] [1104]	Michielsen, Eric, Michielsen, Kristel, Michielsen, Eric, 1041, 1589, 1590, 899, 900, 1614, 91 1626, 1631, 1635, 1637, 1638, 935, 9 1708, 1016, 1017, 1 Michielssen, Eric, Mies, Frederick, Migowsky, S., Miguel, C., Mikhasev, Yu. I., Milano, Michele, Milburn, Gerald J., 1328] Milburn, Gerard J., Milburn, G., Miles, Gaines E., Miles, R. E., Millar, A. P.,	[1610, 1003] [424] [1543, 886, 892, 894, 1049, 16, 1067, 1623, 932, 933, 934, 956, 1661, 967, 1018] [1108] [522] [1900] [2241] [75] [540] [433, 1993, [2148, 2166] [580] [1421] [1422] [1736]

Miller, J. R.,	[876]	Moha,ed H. Ramadan,	[1565]	Morgan, G. L.,	[613, 2204]
Miller, James H.,	[23]	Mohammed, O. A.,	[918]	Morgan, G. Nolet abd V	W. J., [1142]
Miller, Mark A.,	[315]	Mohammed, Osama A.,		Morgenstern, I.,	[681]
Miller, R.,	[1869]	1885, 903, 904, 917 949, 965, 969, 971,		Morgner, H.,	[620]
Minato, Atsushi,	[1428]	Mohan, C. K.,	[1819]	Mori, E.,	[214, 256]
Miner, William,	[1840]	Mohan, Chilukuri K.,	[2272]	Moriyama, Hiroyuki,	[242]
Miner, Jr., P. M. Valanj	u, [1948, 741]	Mokhtari, M.,	[861]	Moros, Ralf,	[288]
Ming, Wu,	[1102]	Moldoveanu, F.,	[45]	Moros, R.,	[243]
Mingliu, Zhang,	[854]	Molinari, E.,	[464]	Morosetti, S.,	[207, 231]
Minguez, Antonio,	[59]	Molinari, G.,	[984]	Morosetti, Stefano,	[172]
Minkel, J. R.,	[2135]	Molt, K.,	[368, 370,	Morrill, S.,	[639]
Minshull, Timothy A.,	[1156]	388, 2298]	[407]	Morris, J. R.,	[229, 636]
Minsker, Barbara S.,	[1112, 1114,	Mombach, J. C. M.,	[487]	Mortimer-Jones, Thoma 166, 178]	as V., [1861,
1118, 1141]		Monge, A.,	[189]	Mosallaei, H.,	[1726]
Mintert, Florian,	[465]	Monorchio, A., 1711]	[1493, 1509,	Mosallaei, Hossein,	[1022, 1549,
Miquel, C.,	[643]	Monro, T. M.,	[1359]	1712]	
Mishra, S.,	[1864]	Monroe, Christopher,	[628]	Mosca, Michele,	[2200]
Mita, Y. Kasano abd N	.,[1720]	Monroe, C.,	[604]	Moses, Anthony J.,	[882]
Mitchell, Brooke E.,	[296]	Montagner, X.,	[1770]	Mosher, John C.,	[1226, 1271]
Mitchell, Melanie,	[593]	Montague, Gary,	[2270]	Mosley, M.,	[2293]
Mitchell, R. J., 1655, 1668]	[1597, 1621,	Montangero, Simone,	[472]	Motter, A. E.,	[553]
Mitchison, Graeme,	[2020]	Monteiro, J. M.,	[1274]	Möttönen, Mikko,	[1315]
Mitra, Suman K.,	[670]	Montelione, G. T.,	[2275]	Mourou, G.,	[1284]
Mittra, Raj,	[1518, 1025,	Monti, Dalida,	[2186]	Mozyrsky, Dima, Mrozek, Adam,	[664] [1283]
868, 869, 886, 10- 1625, 1626, 1639, 1	41, 1589, 1610,	Montoya, F.,	[784]	Mrozowski, M.,	[1683]
1100, 1694, 1711, 9 1018]		Monzó-Cabrera, Juan,	[1038]	Mukai, R.,	[1368]
Mittra, R.,	[1590, 894]	Moody, Jonathan,	[2237]	Mukherjee, Bhaskar,	[513, 2302]
Miura, Amane,	[1494, 1538]	Mooij, J. E.,	[2210]	Mulholland, M.,	[387]
Miya, K.,	[1884]	Moore, Cristopher,	[1969]	Muller, Daniel,	[1502]
Miyabe, R.,	[451]	Moore, Mark,	[2147]	Muller, D.,	[976]
Miyashita, Yoshikatsu,	[272]	Moores, Anthony J., 2240, 2245, 2307]	[371, 2239,	Müller, H.,	[352]
Miyauchi, Masahiro,	[1693]	Moores, M. D.,	[442]	Muller, Jurgen,	[1835]
Miyazaki, Koji,	[1942]	Moores, Mark David,	[1312]	Mullins, Justin,	[2035, 2084]
Miyokawa, T.,	[989]	Moores, Mark D.,	[410]	Mun, J. H.,	[1776]
Mizoguchi, R.,	[174, 1345]	Morabito, F. C.,	[938, 2290]	Munch, Jesper,	[1466]
Mizuseki, Hiroshi,	[1298]	Moran, F.,	[781]	Munro, W. J.,	[602]
Möbius, A.,	[660]	Morawski, R. Z.,	[2305]	Munro, William J.,	[570]
Mochizuki, T.,	[1788]	Mordasini, Christoph,	[805]	Munter, A. E.,	[1753]
Mochon, Carlos,	[2211]	Moreno, E.,	[1511, 1516,	Munter, Alan E.,	[659]
Mofrad, Mohammad R		1560, 1573, 1612, 1		Murakami, T.,	[499]
[1866]		Moreno, Esteban,	[1279]	Murakawa, Masahiro,	[1288]
Mognon, Vilson Rodrigo	o, [1569]	Moret, Marcelo A.,	[700]	Murakawa, M.,	[1349]

Murase, K.,	[1788]	Neff, H.,	[862]	Nishikawa, T.,	[553]
Murray, Christopher W	.,[183]	Neff, J. E.,	[111]	Nishimura, Y.,	[989]
Murray-Smith, D.,	[1417]	Negrevergne, C.,	[2241]	Nishino, T.,	[1031]
Muscat, Adrian F.,	[1536, 1697]	Neklioudov, A.,	[660]	Niskanen, Antti O.,	[2074, 2123]
Musenich, R.,	[1050]	Nelmes, Richard J.,	[1940]	Niskanen, Antti,	[2007]
Musil, M.,	[1264]	Nelson, P. A.,	[50]	Nissan, E., 1784]	[1777, 1775,
Muto, S.,	[473]	Nelson, William E.,	[637]	Nissanke, S. M.,	[803]
Myers, Jenny,	[2263]	Nemoto, Koshichi,	[1416]	Nissanke, S.,	[797]
Myers, Timothy G.,	[313]	Nepa, P.,	[1493]	Nissinen, Ari S.,	[1953]
Na, M. G.,	[1738]	Nervi, M.,	[984]	Nissink, J. Willem M.,	[183]
Na, Man Gyun, 1778]	[1739, 1779,	Netter, D.,	[855]	Niu, Wei Lin Zhang Li,	[722]
Nagakawa, M.,	[1927]	Nettleton, David John,	[1228, 1235]	Nix, A.,	[1054]
Nagano, T.,	[988]	Neubauer, A.,	[1075]	No, Hee Cheon,	[1762]
Nagao, H.,	[1827]	Neugebauer, M.,	[798]	Noakes, Geoffrey B.,	[1701]
Nagaraja, V.,	[1841]	Neuhäuser, H.,	[763]	Nogarede, Bertrand,	[979]
Nagel, R.,	[1920]	Neves, F. A.,	[1218]	Noguchi, H.,	[1349]
Nagendra, R.,	[1163]	Neves Jr., Flávio,	[182]	Nomoto, Kenichi,	[1399]
Nair, Nikhil,	[319]	Ng, J.,	[1978]	Norden, Alison,	[2270]
Nakagawa, Kenji,	[633]	Ng, Y. K.,	[105, 129]	Nordholt, J. E.,	[2204]
Nakagawa, Masaya,	[1928]	Ngan, H. W.,	[506]	Nordling, Torbjörn E. M	Л., [2310,
Nakajima, Hideo,	[443]	Nguyen, The-Anh,	[1354]	2311, 2227]	[260]
Nakakuki, Tomoeki,	[702]	Nicholson, J. W.,	[422, 1455]	Nordvall, Gunnar, Norgard, John,	[268]
Nakamura, Masayuki,	[1227]	Nickolay, B.,	[835]	Norris, T. B.,	[1106] [1284]
Nakamura, Y.,	[478, 532,	Nicolas, A.,	[891, 929,	Nosato, H.,	[1349]
2116]		947, 957] Nicolas, L.,	[891]	Nougués, José Mara,	[164]
Nakanishi, Hiromi,	[1859]	Nielsen, Michael A.,	[1983, 2070,	Novak, Jurica,	[140]
Nakanishi, Ichiro,	[1153]	627, 665, 668, 680,		Novic, Marjana,	[389]
Nakao, Taketoshi,	[1336]	Nielsen, P.,	[1208]	Noyes, R. W.,	[116]
Nakar, Ehud,	[550]	Niemöller, A.,	[370, 2298]	Nørgaard, Lars,	[2257]
Nan, Li,	[121]	Niesse, John Arthur, 266, 321]	[235, 255,	Nørskov, J. K.,	[527]
Narasimhan, Shankar,	[323]	Nieto, A.,	[1624 1626]	Nussenschuck, S.,	[985]
Narayanan, Ajit,	[2146, 2147]	Niittymies, Tommi,	[1634, 1636]	Nyblade, A. A.,	[1129]
Narayanan, A.,	[2202]	Nikitas, P.,	[2131]	Nyquist, D. P.,	[1045]
Narita, M.,	[1752, 654]	Niklaus, J.,	[490]	Nyquist, Dennis P.,	[1592, 1602,
Nash, R. J.,	[704]		[1488]	1057, 1068, 1620]	
Nasrabadi, N.,	[1064]	Nikolova, Nina,	[344]	Nyström, Josefina,	[2310, 2311]
Nath, Sankar Kumar,	[1183]	Nikulin, V. V.,	[1338]	Oakley, E. H. N.,	[1484]
Nathan, R. E.,	[89]	Nilsson, Martin,	[431]	Obayashi, Shigeru,	[1232]
Nathanson, Michael,	[520]	Nisan, N.,	[2155]	Obenland, Kevin M.,	[2194]
Nather, R. E.,	[793, 90]	Nisenson, P.,	[116]	Ochi, M.,	[16]
Nayuki, Takuya,	[1416]	Nishiguchi, Masato,	[1399]	O'Connor, Patrick M.,	[313]
Nearchou, Andreas C.,	[1252]	Nishikawa, R. M.,	[1920]	Oda, A.,	[1827]

Ogburn, R. Walter,	[2207]	Onuki, T.,	[987, 989]	Pan, Jian-Wei,	[2031]
Ogut, Serdar,	[1835]	Oppenheim, Alan V.,	[2096]	Pan, Qingyue,	[1438]
Oh, C. H.,	[1311]	Opsal, Jon,	[1402]	Panfilov, Serguei,	[2046]
O'Hara, Matthew A.,	[898]	Orfila, A.,	[449, 97]	Pantos, E.,	[781]
O'Hara-Mays, Paddy,	[278]	Organtini, G.,	[1809]	Papageorgiou, A.,	[490]
Ohashi, Hirotada,	[1954]	Orlando, T. P.,	[2210]	Papalambros, P. Y.,	[1582]
Ohkawa, T.,	[1923]	Orrit, Michel,	[2091]	Papp, Zsolt,	[1491]
Ohlsson, T.,	[500]	Ortiz, M. Cruz,	[382]	Parbhane, R. V.,	[1841]
Ohno, Y.,	[988]	Osorio, Manuel Fuentes,	[864]	Parczewski, A.,	[193]
Ohshima, T.,	[473]	Ostrowski, Tomasz,	[622]	Pareschi, Giovanni,	[1314]
Ohtani, S.,	[1258]	Oswald, Benedikt,	[1279]	Pareschi, G.,	[1947]
Ohyama, R.,	[1813]	Oswald, B.,	[975]	Pargellis, A.,	[641]
Ohyama, Ryu-ichiro,	[1811]	Otoshi, Yuichiro,	[1468]	Parini, Clive G.,	[1536, 1697]
Ohyoshi, T.,	[1844]	Otte, Alexander,	[2023]	Park, Cheol Hoon,	[1061]
Ohzu, H.,	[1410]	Ouazar, Driss,	[1247]	Park, Kui-Hong,	[2038]
Oiwa, Masanori,	[1133, 1123]	Ouh-Young, Ming,	[1871]	Park, Lae-Jeong,	[1061]
Ojanen, Teemu,	[2060]	Ovellesco, A.,	[40]	Park, S.,	[1064]
O'Keefe, S. G.,	[1519, 1530]	Owens, P.,	[2140]	Park, T. Y.,	[328]
Oki, Yoshiaki,	[1693]	Oz, B.,	[1830]	Park, TY.,	[325]
Oksanen, Jani,	[1308]	Ozawa, Masanao,	[544]	Parker, E. A.,	[1535, 1545]
Öktem, M. Hakan,	[863]	Ozawa, Seiichi,	[16]	Parks, G. T., 1795]	[1757, 1764,
Okubo, N.,	[1088]	Ozcan, E.,	[1819]	Parodi, R.,	[1050]
Oleynik, Maxim P.,	[1583]	Ozdemir, D.,	[2293]	Parsons, Paul,	[2128]
Oliveira, Pedro P. B. de	e, [2303]	Ozeri, R.,	[2129]	Pashkin, Yu. A.,	[2116]
Oliver, R.,	[97]	Ozhigov, Y.,	[2215]	Pashkin, Yu.,	[478, 532]
Olivier, Alejandro C.,	[2250]	Özveren, Cüneyt S.,	[833]	Pasquini, C.,	[2287]
Olivieri, Alejandro C.,	[163]	Pachos, J.,	[1979, 457,	Passoupathi, V.,	[906]
Olofsson, T.,	[74]	2028, 727]	-	Pasti, L.,	[2234]
Olson, Spencer,	[1440]	Pachowicz, Peter W.,	[1082]	Pastorino, Matteo, 848, 867, 871, 885,	[1215, 1024, 951, 1009]
Omenetto, E. G.,	[422]	Packard, Norman H.,	[752]	Paszkowicz, Wojciech,	[374]
Omenetto, F. G.,	[1455]	Pagana, E.,	[1493]	Paszkowicz, W.,	[1883, 1896]
Ömer, Bernhard,	[1966, 2161]	Pagnot, P.,	[1337]	Patel, Apoorva,	[2004]
Omeragic, Dzevat,	[1551]	Pahlke, Kai,	[2037]	Patel, M.,	[2279]
Omori, Ryota,	[1768]	Pai, S.,	[696]	Patikova, B.,	[1237]
Omote, K.,	[414]	Pál, Károly F.,	[1881]	Patterson, Brett A.,	[1357]
Onda, K.,	[1345]	Pál, Károlyn F.,	[652, 656]	Paukku, Timo,	[1990]
O'Neill, D. J.,	[1591]	Pallavicini, R.,	[115]	Paul, C.,	[1818]
Oneill, D. J.,	[32]	Palma, G. M.,	[1974, 468]	Paull, Kenneth D.,	[313]
Ong, Kok Meng,	[2261]	Palma, G.,	[582]	Pavlovski, K.,	[817, 819]
Ono, Isao,	[1320, 1431,	Palmer, R. G.,	[595]	Payne, A. W. R.,	[2273]
1453]	[1020, 1101,	Palmieri, Francesco,	[1427]	Payne, L. Donnell,	[1891]
Onstott, Robert G.,	[1172]	Pan, B. C.,	[1910]	Paz, J. P.,	[2241]

Paz, Juan Pablo,	[2032]	Petschek, A.,	[642]	Polzik, Eugene S.,	[2011]
Paz, P.,	[643]	Pettersson, G.,	[403]	Pomphrey, Neil,	[1840]
Pazy, E.,	[530, 772]	Pham, Kim Khanh,	[1502]	Pomphrey, N.,	[1948, 741]
Pearlman, David A.,	[2280, 2304]	Philo, J.,	[1625]	Poon, P. W.,	[1794, 1795]
Pearson, B. J.,	[1828]	Piasecki, Marcin,	[1571]	Popescu, A.,	[1991]
Pedersen, Lee G.,	[400, 401]	Piazza, Enrico,	[1028]	Popescu, Sandu,	[523]
Pedrycz, Witold,	[2258]	Piazzi, Aurelio,	[1065]	Poppi, Ronei J., 2287]	[2243, 377,
Peigin, Sergey,	[1936]	Pibouleau, Luc,	[295, 298]	Poppi, R.,	[2234]
Peixeiro, Custódio,	[864]	Picon, O.,	[941]	Pöpplau, J.,	[1961]
Pękalski, Andrzej,	[491]	Piecuch, P.,	[330]	Portegies, Zwart,	[96]
Pekola, J. P.,	[477]	Pieja, M. J.,	[773]	Porter, Bradley G.,	[1701]
Peliti, L.,	[769]	Piermarocchi, C.,	[489]	Porter, S. J.,	[1570, 1642]
Peliti, Luca,	[782]	Pilvin, P.,	[1223]	Porter, Stuart J.,	[1722]
Pell, R.,	[372]	Pinder, G.,	[1131]	Portnov, Dmitriy,	[1999]
Pendock, Neil,	[1015]	Pinet, P.,	[801]	Porto, Massimo,	[2046]
Peng, Hanjun,	[1393]	Pinho, Pedro,	[1561]	Pothier, H.,	[2082]
Peng, Hui,	[2118]	Pinilla, Mirta Rodriguez	z, [2041]	Potter, S.,	[128]
Peng, Yan-Wu,	[87]	Pino, A. dal,	[541]	Pottie, Siska,	[66]
Peng, Yingning,	[1515]	Piñon, III, Elfego,	[1892]	Pottie, S.,	[48]
Peng, Z. L.,	[1295]	Pinot, P.,	[1479]	Pötting, Sierk,	[494]
Peng, Zilong,	[1296]	Piotrowski, K.,	[669]	Potty, G. R.,	[13]
Peng, Z.,	[1132]	Piper, James,	[1111]	Potty, Gopu R.,	[15, 23]
Pepe, Francesco,	[805]	Pippinger, Nicholas,	[2077]	Pozzi, Sara,	[1737]
Peralta, Richard C.,	[1185]	Pirich, Andrew R.,	[1441, 1461]	Pramanik, S.,	[2110]
Pereira, J. F. Rocha,	[1561]	Pis'mak, Yu. M.,	[735]	Prayar Staven	[1716]
Perelson, Alan S.,	[752]	Pittman, T. B.,	[551, 1454]	Prawer, Steven, Preble, Stefan,	[459]
Peres, A.,	[578, 585]	Pizarosso, M.,	[1072]	572]	[569, 1373,
Périaux, Jacques,	[83, 100, 100,	Pizarro, C.,	[376]	Preda, Daniel,	[2018]
1936, 1002]		Pizzi, Nicolino J.,	[2258]	Preece, Steve J.,	[1341]
Perkkiö, Juha-Matti,	[2026]	Plenio, Martin B.,	[2171]	Preis, K., 1013, 1014]	[984, 1012,
Perkowski, Marek,	[2090]	Plesko, Catherine S.,	[802]	Prentice, A. J.,	[795]
Perry, B. T.,	[1539]	Plukis, A.,	[766]	Preppernau, Bryan L.,	[637]
Perry, R.,	[1054]	Poch, M.,	[386]	Preskill, John,	[2193, 2207]
Peter, J.,	[1420]	Podgorelec, V.,	[1789]	Preskill, J.,	[629]
Peters, Nicholas A.,	[2136]	Poladian, Leon,	[1370]	Pretsch, E.,	[390]
Peterson, Andrew F.,	[1084]	Polak, Wolfgang,	[1973, 2164,	Pretsch, Ernö,	[185, 320]
Peterson, C. G.,	[2180, 2204]	2211]	[13.0, 210.,	Price, Mark D.,	[432, 694]
Peterson, M. L.,	[358]	Poland, Simon P.,	[1357]	Priestley, Keith,	[1218]
Petosa, A.,	[1495]	Polanyi, J. C.,	[330]	Prieto, Lidia,	[181]
Petrick, Nicholas,	[645, 705]	Poletti, F.,	[1359]	Prieto, Victor,	[2256]
Petridis, M.,	[1775]	Polster, J.,	[349]	Primizia, M.,	[843, 849]
Petry, Frederick E.,	[1189]	Polzik, E.,	[518]	Prince, R. G. H.,	[245]

Pringle, Lon N.,	[1512]	Rahmat-Samii, Y.,	[1003]	Rayner, John,	[1916]
Privman, Vladimir,	[664]	Raiche, Art,	[890]	Rechenberg, Ingo,	[1388, 1485]
Proulx, R. J.,	[804]	Raimond, Jean-Michel,	[646, 644]	Recine, Greg,	[1547]
Prügel-Bennett, Adam,	[594]	Raines, Ronald T.,	[402]	Reck, M.,	[591]
Prügel-Bennett, Adam,	[661]	Rajanathan, Chinniah E	3., [833]	Recuero, Manuel,	[59]
Pudova, Olga,	[151]	Rakher, Matthew T.,	[2136]	Reddy, Srinivasa L.,	[1154]
Puel, Cecile,	[1906]	Rakic, A. D.,	[684, 1917,	Reed, Patrick M.,	[1114, 1141]
Puigjaner, Luis,	[164]	1425]	[1411 1400]	Regué, Joan-Ramon,	[859]
Pullammanappallil, Sat	ish K., [1200]	Rakic, Aleksandar D.,	[1411, 1423]	Reimers, Jeffrey R.,	[316]
Pullammanappallil, S.,	[1267]	Rakic, Aleksandar,	[1425]	Reineix, A.,	[1645, 1658]
Pullan, W. J.,	[287, 683,	Ramadan, Z.,	[387]	Reinstein, L. E.,	[696]
293, 331]		Ramakrishna, M. V.,	[226]	Reittu, Hannu,	[1992]
Pursula, Pekka,	[2047]	Raman, Venkat K.,	[218]	Reitze, D. H.,	[410, 442]
Purushothaman, Gopat	hy, [2156]	Ramberger, S., 993]	[985, 1818,	Reitze, David H.,	[699]
Qian, Jiang,	[1946]	Ramillien, Guillaume,	[1120]	Rejto, Paul A.,	[221]
Qian, Zuping,	[847, 850, 991]	Ramirez, J. A.,	[999]	Remeikis, V.,	[766]
Qiao, B.,	[1213]	Ramos, R. C.,	[2104]	Ren, H.,	[573]
Qing, Anyong, 1008]	[1496, 974,	Ramos, Rubens Viana,	[548]	Ren, Tian Rui,	[264]
Qing, A.,	[994]	Ramírez, Jaime A.,	[837]	Ren, Y.,	[474]
Qiu, Shutian,	[737]	Randall, John N.,	[2145, 2167]	Rendas, M. J.,	[56]
Qiu, Ximin,	[2296]	Ranjithan, S., 1160, 1016]	[886, 1155,	Rengarajan, S. R., 1070, 1641, 1710]	[1612, 1615,
Quapp, W.,	[1829]	Ranki, Ville,	[2064]	Renyuan, Tang, 928]	[1239, 920,
Queipo, N.,	[1874]	Ranta-aho, Anssu,	[2005]	Repetto, Maurizio,	[875, 884]
Queloz, Didier,	[805]	Rarity, J.,	[582, 2140]	Repetto, M.,	[984]
Quinn, J. P.,	[704]	Rasetti, M.,	[727, 734]	Requena-Pérez, Maria E	
Ra, J. W.,	[1616, 1622]	Rashid, Kashif,	[837]	Resch, K. J.,	[1366]
Ra, Jung Woong,	[1061]	Rashid, K.,	[999]	Resch, Kevin J.,	[536]
Rabinovitch, K.,	[1385]	Rata, Ionel,	[426, 1833]	Rétif, J. M.,	[717]
Rabitz, Herschel,	[195, 757]	Rata, I.,	[726]	Rex, H. G.,	[243]
Rackovsky, S.,	[267]	Ratilal, P.,	[65]	Rey, Antonio,	[181]
Rad, A. B.,	[506]	Ratle, Alain,	[54, 60]	Reynés, Christelle,	[2265]
Radelof, Uwe,	[311]	Rattray, Magnus,	[640]	Rezzoug, A.,	[855]
Radford, D. C.,	[666]	Rauch, E. M.,	f=a .1	D:1 : D	
Radrich, Helmuth,		readen, E. W.,	[524]	Ribeiro, R.,	[1274]
Dodales C	[1852]	Raudenský, Miroslav,	[524] [1233, 1237,	Ribeiro, R., Ribó, Miquel,	[1274] [859]
Radtke, G.,	[1852] [2300]	Raudenský, Miroslav, 1240]	[1233, 1237,	•	
Raedt, Hans De,		Raudenský, Miroslav, 1240] Raveendran, P.,	[1233, 1237, [2261]	Ribó, Miquel,	[859]
	[2300]	Raudenský, Miroslav, 1240] Raveendran, P., Ray, Edwards D.,	[1233, 1237, [2261] [2299]	Ribó, Miquel, Ribordy, Grégoire,	[859] [545]
Raedt, Hans De,	[2300]	Raudenský, Miroslav, 1240] Raveendran, P., Ray, Edwards D., Ray, T. S.,	[1233, 1237, [2261] [2299] [596]	Ribó, Miquel, Ribordy, Grégoire, Richardson, D. J.,	[859] [545] [1359]
Raedt, Hans De, Raedt, Koen De,	[2300] [424] [424]	Raudenský, Miroslav, 1240] Raveendran, P., Ray, Edwards D., Ray, T. S., Raymond, J.,	[1233, 1237, [2261] [2299] [596] [586]	Ribó, Miquel, Ribordy, Grégoire, Richardson, D. J., Richomme, M., Richter, K. R., Rieffel, Eleanor G.,	[859] [545] [1359] [958]
Raedt, Hans De, Raedt, Koen De, Ragnarsson, S., Rahman, M. O., Rahmat-Samii, Yahya,	[2300] [424] [424] [1142] [1251] [1022,	Raudenský, Miroslav, 1240] Raveendran, P., Ray, Edwards D., Ray, T. S., Raymond, J., Raynal, Frédéric,	[1233, 1237, [2261] [2299] [596] [586] [1266]	Ribó, Miquel, Ribordy, Grégoire, Richardson, D. J., Richomme, M., Richter, K. R., Rieffel, Eleanor G., 2211]	[859] [545] [1359] [958] [984] [1973, 2164,
Raedt, Hans De, Raedt, Koen De, Ragnarsson, S., Rahman, M. O.,	[2300] [424] [424] [1142] [1251] [1022, 897, 913, 914,	Raudenský, Miroslav, 1240] Raveendran, P., Ray, Edwards D., Ray, T. S., Raymond, J.,	[1233, 1237, [2261] [2299] [596] [586]	Ribó, Miquel, Ribordy, Grégoire, Richardson, D. J., Richomme, M., Richter, K. R., Rieffel, Eleanor G.,	[859] [545] [1359] [958] [984]

Rigby, Alan C.,	[400]	Roosen, Peter,	[297]	Russo, Marco,	[160]
Righini, Fabio,	[1024]	Rosani, Andrea,	[885]	Rydygier, E.,	[1253]
Riionheimo, Janne,	[24]	Rosa-Zurera, Manuel,	[1361]	Ryota, Omori,	[1769]
Rinewalt, Richard J.,	[1891]	Ross, I. M.,	[804]	Ryou, JK.,	[19]
Ring, Christine S.,	[186]	Ross, J. E.,	[1539]	Ryynänen, Matti,	[1803, 1805,
Rinne, James W.,	[1375]	Ross, J. Neil,	[865]	1810, 950, 973, 986	
Rio, Manuel Sanchez de	el, [1314]	Ross, John,	[777]	Sa, S., Saakian, D. B.,	[654]
Risvik, K. M.,	[1432, 1261]	Ross, Steven J.,	[1172]	Sabatier, Robert,	[2173, 2179] [2265]
Risvik, Knut Magne,	[1262]	Rossi, F.,	[530, 772]	Sabet, Kazem F.,	[1706, 1714]
Ritzel, Brian J.,	[1155]	Rossi, I.,	[215]	Sabonnadiere, J. C.,	[958]
Rivory, J.,	[1384, 1387,	Rothwell, E. J.,	[1539, 1045]	Saby, Claude Alain,	[1906]
1394]		Rothwell, Edward J.,	[1592, 1602,	Sacch, Massimiliano F.,	
Rizki, M.,	[747]	1057, 1068, 1620] Roure, A.,	[60]	Sachs, M. S.,	[2088]
Riznyk, Volodymyr,	[1815]		[68]	Sadeghi, H.,	[671, 723]
Rizzotto, Gianguido,	[2046]	Roush, W. B., Rowe, Jonathan E.,	[1291]	Sadot, Dan,	[1451]
Roberts, Barry A.,	[1091]	Rowland, J. J.,	[1796]	Sadowski, N.,	[880]
Roberts, Chris,	[142]		[2266]	Saez-Landete, José,	[1361]
Roberts, Christopher,	[1861, 166]	Rowland, Jem J., Roy, S.,	[2251, 381]	Saffer, R. A.,	[789]
Robertson, S. D.,	[1137]	Roychowdhury, P.,	[2208]	Sagrario Sánchez, M.,	[385]
Robilliard, D.,	[1138]	Roychowdhury, P., Roychowdhury, Vwani I	[2170]	Saha, Rajendra,	[492]
Robinson, Jacob T.,	[1362]			Sahiner, Berkman,	[645, 705]
Robinson, Jacob,	[572]	Ruban, A. V.,	[527]	Sahoo, Bishweswar,	[1224]
Robinson, Mark R.,	[2274]	Rubinacci, Guglielmo,	[838]	Sajer, J. M.,	[1590, 894,
Rodloff, R.,	[763]	Rubinstein, B. I. P.,	[2010]	1017, 1018]	
Rodríguez, J. A.,	[1516]	Rubio, Ana M.,	[181]	Sajer, Jean-Michel,	[886]
Rodriguez, J. A., 1573]	[1511, 1560,	Rubio-Bretones, A., Ruckebusch, C.,	[1509]	Saka, Birsen,	[863]
Rodriguez-Gonzalez, Ju	ıan A [1710]	, ,	[375]	Sakakibara, Yasushi,	[1768]
Rodriguez-Mateos, F.,	[1818]	Rucker, W., Ruckman, M. W.,	[1109]	Sakasai, K.,	[638, 1011]
Rodriquez, J. A.,	[1641]	Rudnaya, Svetlana,	[659]	Salazar-Lazaro, Carlos,	[1831]
Roger, J. M.,	[2231]	Rudolph, T.,	[1462]	Salcedo-Sanz, Sancho,	[1361]
Rogers, David,	[188, 208]	Rufinus, J.,	[1366]	Saldanha, R. R.,	[929, 947, 957]
Rogers, Leah Lucille,	[1158]	Ruis, Juan M.,	[1849]	Salerno, Nunzio,	[834, 866]
Rogers, R. L.,	[916]	Ruitenbeek, Jan van,	[1717]	Salmelin, Riitta, 1259]	[842, 1898,
Rogers, Robert,	[1537]	Ruiwu, Peng,	[2030] [1934]	Salud, Monica,	[462]
Rogers, S. D.,	[1522]	Rummukainen, Mikko,	[2044]	Saludjian, L.,	[952, 981]
Rogers, Shawn D.,	[1564, 1574,	Rundle, J. B.,	[1210]	Salvini, Alessandro,	[872]
1576]	[100 1, 101 1,	Runkle, P.,	[41]	Samarajiva, Prasad,	[1199]
Roh, Hyoung Ho,	[1351]	Ruppin, Eytan,		Sambell, A.,	[1498]
Roitberg, A.,	[1832]	Ruppent, Aiko K.,	[682] [1344]	Sambridge, Malcolm S., 1169, 1170, 1182, 3	
Román, Juan F.,	[1353]	Ruskai, Mary Beth,	[520]	1198, 1211]	1100, 1191, 104,
Romero, David,	[718]	Russenschuck, S.,	[917, 919,	Sampan, S.,	[57]
Roming, P. W. A.,	[1291]	949, 969, 1818, 992		Sánchez, Ana,	[1740]

Sánchez-Dehesa, José, 1372]	[566, 1356,	Savolainen, M. T.,	[477]	Schroeder, Kirk,	[1166]
Sanchez-Escobar, J.,	[1322]	Saxena, Pratibha,	[404]	Schuchhardt, Johannes,	[776]
Sanchis, Lorenzo,	[566, 1356,	Sayama, H.,	[524]	Schultz, A.,	[1010, 1187]
1372]	[500, 1550,	Scalerandi, M.,	[456, 45]	Schulz, Christian,	[329]
Sanctuary, Bryan C.,	[2233, 332]	Schaetz, T.,	[2129]	Schulz, S.,	[341]
Sandberg, V. D.,	[2180]	Schafer, Kenneth J.,	[1937, 1443]	Schumacher, B. W.,	[627, 697]
Sanders, B. C.,	[602]	Schaffarczyk, St.,	[243]	Schumacher, Benjamin,	[2198]
Sanders, Gary D.,	[699]	Schattke, W.,	[631, 647]	Schumacher, Douglass,	[1278]
Sanderson, P. N.,	[2273]	Schauer, M. M.,	[2180]	Schuster, Peter F.,	[753]
Sandholm, Tuomas,	[1212]	Schauer, M.,	[613]	Schutte, Jaco F.,	[1798]
Sandlin, B. S.,	[1690]	Schell, M. C.,	[650, 655, 677]	Schutz, M.,	[1398]
Sandlin, Brian S.,	[1675]	Schell, T.,	[343]	Schwarzschild, B.,	[626]
Sandoghdar, V.,	[2079]	Schenck, E.,	[1366]	Sciarrino, Fabio,	[523]
Sanpera, A.,	[2152]	Scheraga, Harold A.,	[267]	Sciarrino, F.,	[1332]
Santer, Richard P.,	[1138]	Schick, C. P.,	[1446]	Scott, E. P.,	[1931, 1939]
Santori, Charles,	[2080]	Schick, Carolyn Patricia		Scully, Marlan O.,	[1313]
Santos, Nuno C.,	[805]	Schirmer, D.,	[1808]	Scuseria, Gustavo E.,	[213]
Santvoort, J. P. C. van,		Schirmer, R. Heiner,	[159]	Seager, S.,	[797, 803]
Sapeluk, Andrew T.,	[833]	Schlub, R.,	[1519, 1530]	Seasholtz, M. B., Sechi, G. R.,	[372] [1919]
Sarabandi, Kamal,	[953, 1669,	Schmid, P.,	[835]	Segev, B.,	[2078, 2083]
1103, 1706, 1714]	[500, 1003,	Schmidt, C.,	[1284]	Segovia, Javier,	[1737]
Sarabia, Luis A.,	[382, 385]	Schmidt, Steffen,	[159]	Seideman, Tamar,	[1376]
Saraceno, M.,	[2241]	Schmitt, C.,	[2079]	Seiden, P.,	[733]
Saravia, M. L. M. F. S.,	[386]	Schmitz, G. P. J.,	[306]	Seifert, Gotthard,	[1851]
Sarbadhikari, S. N.,	[670]	Schmitz, J. L.,		Seki, Syunichi,	[21]
Sareni, Bruno,	[995]	Schnabl, W.,	[1085]	Sekimoto, Hiroshi,	[1790]
Sareni, B.,	[976]	, ,	[753]	Selleri, Stefano,	[1566]
Sarimveis, Haralambos,	[179]	Schneider, Gisbert,	[775, 776]	Sello, Guido,	[212]
Sarkar, A.,	[17]	Schneider, G.,	[360]	Sen, Mrinal K.,	[1163, 1193,
Sarma, N. V. S. N.,	[1657]	Schneider, H.,	[817, 819]	1194, 785, 1195]	
Sarma, N. V. S.,	[1087]	Schneider, N. M.,	[820]	Sen, Sujoy,	[323]
Sasaki, Masahide,	[1986]	Schneider, S.,	[1993]	Serradell, Vicente,	[1740]
Sasakura, H.,	[473]	Schoenauer, Marc, 1600, 1394, 1266]	[1384, 1387,	Serrano-Gonzalez, H.,	[260]
Sasikumar, M.,	[1858]	Schöffel, U.,	[1487]	Serri, Antonio,	[1007]
Sastry, K. K. N.,	[339]	Schön, Gerd,	[471, 505, 448]	Serri, A., Servin, M.,	[905, 910, 944] [1333]
Sato, Kazuo,	[1133, 1123]	Schonenberger, H.,	[1688]	Sestroretsky, B. V.,	[1500]
Sato, Toshinori,	[1113]	Schori, C.,	[518]	Setia, Ronald,	[1351, 1355]
Savant, Gajendra D.,	[1287, 1076]	Schou, J.,	[822, 825]	Seyfried, V.,	[1412]
Savant, G.,	[1909]	Schrandt, R.,	[765]	Sforza, Pasquale M.,	[1887]
Savelyev, Vladimir V.,	[1585]	Schreiber, M.,	[660]	Sgard, Franck C.,	[18]
Savia, S. B.,	[1545]	Schreiber, Stuart L.,	[175]	Shafer, David,	[597]
Savini, A.,	[1013]	Schrimpf, R. D.,	[1770]	Shaffer, Ronald E.,	[225, 246, 290]
•	-	- • •	-	*	•

Shahabadi, M.,	[1378]	Shin, Dongho,	[1460]	Singh, K. P.,	[113]
Shaheen, Samir I.,	[1176]	Shinagawa, H.,	[469]	Singh, S. C.,	[1218]
Shalev, Ofir,	[314]	Shiraishi, H.,	[1720]	Singh, Sanjiv Kumar,	[1183]
Sham, L. J.,	[489]	Shirakawa, K.,	[1088]	Singh, Satish C.,	[1156]
Shamir, Joseph,	[1481, 1482,	Shirley, C.,	[1135]	Singh, S.,	[1889]
1483]		Shiyou, Yang,	[854, 1239,	Singher, Liviu,	[1421]
Shamsipur, Mojtaba,	[2268]	920, 928, 959]	[004]	Sipper, Moshe, 682, 687]	[653, 657,
Shankland, K., 1929]	[1911, 1913,	Shkuratov, Yu,	[801]		[4.550]
Shao, Xue-guang,	[1932]	Shnirman, Alexander,	[471, 505, 448]	Šipuš, Z.,	[1550]
Shao, Xueguang,	[1933]	Shonkwiler, Ronald,	[1272]	Sireteanu, T.,	[456]
Shaopeng, Ma,	[1343]	Shor, Peter W.,	[2113]	Siu, K. W. Michael,	[426, 1833]
Shapiro, Jonathan L.,	[640, 661]	Shor, Peter,	[619]	Siu, K. W. M.,	[726]
Shapiro, Jonathan,	[594]	Shor, P., 630]	[2141, 611,	Sivan, Jean-Pierre,	[805]
Sharman, K. C.,	[81]	Shou, Guofa,	[1222]	Siyam, Nedal W. A.,	[1144]
Shavit, Reuven,	[1520]	Shun, Tongying,	[1184]	Sizmann, R.,	[1486, 1487]
Shaw, N. R.,	[839]	Shvartsburg, A. A.,	[1835, 726]	Skaar, Johannes,	[1262]
Shealy, David L.,	[1289, 1297,	Shvartsburg, Alexandre	A., [426]	Skaar, J.,	[1432, 1261]
1437]	[====, ====,	Shvartsburg, Alexandre	, [1833]	Skilling, J. M.,	[299]
Shen, Jun-Chang,	[1848]	Siarry, Patrick,	[418, 995]	Skinner, Stephen L., Skocchinski, E.,	[814]
Sheng, J.,	[1415]	Sias, C.,	[1332]		[1615]
Sheng, W. X.,	[1528]	Sidani, M.,	[829]	Skochinski, E.,	[1612, 1070]
Shepelyansky, D. L.,	[496]	Siderius, M.,	[507, 1208]	Skormin, V. A., Skoug, R. M.,	[1338]
Shepelyansky, Dima L.,	[472]	Siders, C. W.,	[410, 442]	Skriver, H. L.,	[1139]
Sheridan, Robert P.,	[216]	Sidorovich, Dmitri V.,	[1205]	Skriver, II. L., Slama, L.,	[527]
Sherman, Christopher J	l., [221]	Sidorovitch, D. V.,	[1594, 1733]	Sláma, Lubormír,	[1237]
Sherman, L.,	[1284]	Sidorowich, John J.,	[1402]	Slättman, Peter,	[1240] [1702]
Sherwin, M. S.,	[2009]	Sieber, I.,	[1430]	Sleator, Tycho,	[615, 619]
Sherwood, Mark H.,	[2040]	Siewert, Jens,	[480]	Smajic, Jasmin,	[1350, 1379]
Sherwood, Mark Hull,	[2025]	Siewert, J.,	[1974, 468]	Smajio, Jasmin,	[1348]
Shi, Guihua,	[177]	Sileny, J.,	[1207]	Small, Gary W.,	[225, 246, 290]
Shi, Leming M.,	[313]	Silva, Ricardo,	[2237]	Smalley, J. Bryan,	[1112]
Shi, Leming,	[2296]	Sim, Dong-Joon,	[909, 924]	Smith, B. V.,	[1053]
Shi, Y.,	[1824]	Sim, YC.,	[698]	Smith, Brandye M.,	[367, 2247]
Shibutani, Takuo,	[1169]	Simkin, J.,	[888]	Smith, Eric,	[1111]
Shibutani, T.,	[1170]	Simmons, C. M.,	[2180, 2204]	Smith, G. P.,	[1137]
Shields, Andrew,	[2075]	Simon, Christoph,	[2031]	Smith, George D.,	[1074]
Shields, Gordon,	[1200]	Simon, F.,	[96]	Smith, Glenn S.,	[1512]
Shih, C. K.,	[529]	Simons, D. G.,	[61, 67]	Smith, Howard,	[401]
Shimamura, K.,	[451]	Simons, Dick G.,	[71]	Smith, Jacob A.,	[1374]
Shimizu, Kazuyuki,	[242]	Simpson, Marc T.,	[49, 52]	Smith, K. B.,	[13]
Shimizu, Masashi,	[1593, 1685]	Simula, Tapio,	[2059]	Smith, M. I.,	[1417]
Shimizu, T.,	[451, 469]	Singh, Jasbir,	[238]	Smith, R. G.,	[758]
		· , ,		, ,	

Smith, Richard W.,	[762]	Sparrow, C. A.,	[1780]	Sternieri, A.,	[1442]
Smith, Roger,	[1842, 282,	Sparrow, Charles A.,	[1786]	Stetson, P. B.,	[114]
1950]	[706]	Spears, W. M.,	[1816]	Steyaert, M.,	[1027]
Smith, R.,	[706]	Spector, Lee,	[1975, 2102,	Stimpson, Sarah,	[2270]
Smolander, Sampo,	[2056]	2209]	[552]	Stobbe, Mario,	[146]
Smolin, John A.,	[619, 2182]	Speer, Oliver,	[557]	Stöckelmann, Elmar,	[1946]
Smoot, Brayton E.,	[1287]	Spiegelman, C., Spiller, Timothy P.,	[2285]	Stoffa, Paul L., 1193, 1194, 785, 1	[1159, 1163,
Snellen, Mirjam,	[71]		[570]	Stoica, Adrian,	[1831]
Snellen, M.,	[61, 67]	Sprang, Hans A. van, Sprzeczak, P.,	[250] [2305]	Stollsteimer, Marcus,	[2023]
Sneppen, K.,	[709]	Spühler, Michael M.,	[1279, 1286,	Storcz, M. J.,	[568]
Snieder, Roel, 1174]	[1150, 779,	1414, 1418, 1429, 1		Stork, Christof,	[1202]
Snoad, Nigel,	[431]	Squires, Matthew B.,	[1447]	Štrancar, Janez,	[2235, 2246]
Snyder, James P.,	[268]	Sørensen, J.,	[518]	Strassner, Thomas,	[1852]
So, Sung-Sau,	[247, 257,	Srinivas, S.,	[1860]	Strauch, F. W.,	[2104]
284, 291]		Srinivas, Sudha,	[1851]	Strehle, M.,	[1412]
Soares, Antonio J. M.,	[1705]	Srinivasan, D.,	[931]	Stuchly, M. A.,	[851]
Soh, Chit Siang,	[2261]	Sriranganathan, S.,	[1054]	Stucke, David,	[1857]
Sohl, Keith,	[1000]	Srivastava, Deepak,	[2017]	Stufler, S.,	[2076]
Sokolovsky, V. L.,	[526]	Stadler, Peter F.,	[244]	Stump, R. Zhou abd B.	
Soleng, H. H.,	[1181]	Stanciulescu, B.,	[688]	Stupp, Samuel I.,	[318]
Sollo, A.,	[44]	Stanhope, Stephen A.,	[1173]	Su, Hang,	[1848]
Soloweij, James E.,	[238]	Stanić, Božidar V.,	[1444]	Su, Tao,	[1523]
Solterbeck, C.,	[631, 647]	Stanic, Idar V.,	[1445]	Su, T.,	[1689]
Somaroo, Shyamal S.,	[707]	Stankevich, D.,	[801]	Subbaswamy, K. R.,	[1905]
Someno, Toshihiro,	[1298]	Stanley, C. R.,	[2009]	Succi, S.,	[733]
Song, Hongwei,	[1470]	Stanley, Donald A.,	[1192]	Sugahara, Masanori,	[543]
Song, Renguo,	[1438, 1930]	Stark, Henry,	[1294]	Sugamoto, A.,	[415]
Soo, Kun,	[274]	Starrost, F.,	[631, 647]	Suganthan, P. N.,	[1822]
Soper, A. J., 1784]	[1777, 1775,	Steane, Andrew M.,	[412, 690]	Sugawara, Michihiko,	[1859]
Sormunen, J.,	[407, 408, 409]	Steeb, Willi-Hans,	[438, 445]	Sugawara, M.,	[485]
Sorokin, Sergey N.,	[1583, 1584,	Steel, D. G.,	[458]	Sugimoto, Nobuo,	[1428]
1585, 1734]	[1000, 100.,	Stefansson, R.,	[1142]	Suhai, Sandor,	[209]
Sosa, O.,	[1667]	Steffen, Matthias,	[2040]	Sui, Hongtao,	[133]
Sossa-Azuela, J. H.,	[1333]	Steinberg, Aephraim M	., [536]	Sukharev, Maxim,	[1376]
Soukoulis, Costas,	[1895]	Steinberg, J. T.,	[798, 1139]	Sukhorukov, E. V.,	[498]
Southall, Hugh,	[1718]	Steiner, K.,	[343]	Sun, H.,	[474]
Souza, Rui Fragassi,	[548]	Sten, Johan,	[1221]	Sun, Ming Zhou Shu-De	ong, [87]
Souza, Sabrina de,	[2265]	Stenberg, Markku,	[2042]	Sun, Ne-Zheng,	[1143]
Souza Jr., Paulo A. de,	[2282]	Stephens, C. R.,	[692]	Sun, N.,	[1119]
Souza Jr, Paulo A. de,	[2294]	Steponski, T.,	[74]	Sun, Shaojian,	[778]
Sparén, Anders,	[2248]	Sterian, A.,	[41]	Sun, Wei,	[1263]
Sparrold, Scott W.,	[1290]	Stern, Carl R.,	[1763]	Sun, Xian-fang,	[92]

Sun, Xun,	[1914]	Takenaka, H.,	[671, 723]	Taylor, Shawn,	[1567]
Sun, Yichuang,	[1605, 1692,	Takenaka, T.,	[1089, 966,	Tedesco, Emilio,	[151]
1724] Sun, Zhihua,	[671]	1104] Takeuchi, R.,	[040]	Tedesco, E.,	[143]
Sundaram, Venky,	[571]	Talafous, Joseph,	[840]	Teixeira, Fernando L.,	[1364]
	[1351]	· · · · · · · · · · · · · · · · · · ·	[273]	Teixeira-Dias, F.,	[1223]
Sung, T., Suominen, Kalle-Antti,	[1787] [623]	Talbi, Hichem, Tam, Kin Yip,	[2125] [1882]	Tennant, A., 1595, 1047, 895, 10	[1040, 1042, 048, 1055, 1073]
Surkan, Alvin J.,	[2073, 2099]	Tambe, S. S.,	[1841]	Teo, K. M.,	[1691]
Sutherland, John,	[346]	Tamburrino, Antonello,		Terada, Marco A. B.,	[1705]
Sutherling, W. W.,		Tan, B. G. T.,		Terai, K.,	[469]
-	[916]		[43]	Terechonkov, Roman,	[1317]
Sutton, Patrick,	[598, 1877]	Tan, Jonathan S.,	[270]	Terhal, Barabara M.,	[559]
Sutton, P.,	[704]	Tan, Shufeng,	[322]	Terry, D. B.,	[301]
Suzuki, Atsuyuki,	[1768]	Tan, Y. T.,	[214, 256]	Terzuoli, A. J.,	[1690]
Suzuki, S.,	[671, 723]	Tanaka, Masamoto,	[761]	Terzuoli, Andrew J.,	[1675]
Suzuki, T.,	[50]	Tanaka, Masataka,	[1227]	Tezuka, Akira,	[1231]
Suzuki, Y.,	[1241]	Tanaka, Masato,	[1494, 1538]	Thapliyad, Ashish,	[2182]
Swamy, Nikhil,	[2209]	Tanaka, T., 1104]	[1089, 966,	Theis, Christian,	[787, 790, 826]
Szabo, G.,	[1420]	Tanaka, Yoshiaki,	[893, 1229,	Theis, Ch.,	[91]
Szakacs, T.,	[1420]	1019]	•	Thériault, Sylvain,	[467]
Szelestey, Péter,	[2048]	Tanamoto, Tetsufumi,	[736]	Thiel, D. V.,	[1519, 1530]
Szeto, K. Y.,	[481]	Tang, Chao-Jing,	[546]	Thijssen, Jos M.,	[1404, 1480]
Szigeti, Andras,	[996]	Tang, Chen,	[1347]	Thirakoune, S.,	[1495]
Sznajd-Weron, Katarzy	na, [491]	Tang, L. G.,	[1295]	Thollon, Frédéric,	[901]
Szpiro, George G.,	[672]	Tang, Liguo,	[1296]	Thomas, Edward V.,	[2274]
Tabanou, Jacques,	[1551]	Tang, Yan U.,	[1374]	Thomas, P.,	[100]
Taïeb, L.,	[1600]	Tang, Zhili,	[133]	Thompson, M. J.,	[822, 825]
Tagawa, Kiyoharu,	[21]	Tanker, A. Z.,	[1741, 1744]	Thuillier, S.,	[1223]
Tahvanainen, Jari,	[1810]	Tanker, E.,	[1741, 1744]	Tian, L.,	[2210]
Taira, Kenichi,	[2157]	Tanskanen, Jarno M. A	., [1026]	Tian, Zhi-Ling,	[1848]
Tajima, Fumiko,	[1159]	Tapp, Alain,	[2150, 2165]	Tibuleac, Sorin, 1463]	[1659, 1460,
Takagahara, T.,	[529]	Tapster, P.,	[582, 2140]	Tiedeman, C. R.,	[1115]
Takahashi, Kensuke,	[1399]	Tarantino, E.,	[1245]	Tiemin, Mei,	[1239]
Takahashi, Norio,	[845]	Taroudakis, M. I.,	[42, 1209]	Tiesinga, Eote,	[522]
Takaki, Y.,	[1410]	Taskinen, L.,	[477]	Tiilikainen, Jouni, 408, 409]	[406, 407,
Takamasu, T.,	[469]	Tatsuzawa, Yoshihiro,	[1320, 1453]	Tilli, JM.,	[408, 409]
Takanashi, Susumu,	[1232]	Taylor, A. J.,	[422, 1455]	Timchenko, Sergey,	[1936]
Takano, K.,	[1401]	Taylor, F. A.,	[916]	Timmermans, Patrick A	
Takano, Naoki,	[1928]	Taylor, P. A.,	[253]	Tintoré, Joaquín,	[1110]
Takano, N.,	[1927]	Taylor, P.,	[595]	Tintore, J.,	[449]
Takeda, Nobukazu,	[1954]	Taylor, Richard D.,	[183]	Tintoré, J.,	[97]
Takeda, Norio,	[1928]	Taylor, Robert P.,	[178]	Tisone, Gary C.,	[637]
Takeda, N.,	[1884, 1927]	Taylor, Robin,	[183]	Tit, N.,	[229]

Tittel, Wolfgang,	[545]	Trowbridge, C. W.,	[888]	Udina, A.,	[1698]
Tiziani, Hans J.,	[1344]	Troyer, M.,	[2086]	Udrea, F.,	[1991]
Toepfer, A.,	[750]	Trugenberger, C. A.,	[455]	Udry, Stéphane,	[805]
Toit, L. J. du,	[1617]	Truhlar, D. G.,	[215, 330]	Uesaka, M.,	[1884]
Toivanen, Jari,	[1002]	Tsahalis, D. T.,	[222, 51]	Uesugi, N.,	[988]
Tokarski, J. S.,	[271]	Tsahalis, Demos,	[39]	Uffink, Jos,	[535]
Tokarski, John S.,	[265]	Tsai, F. T.,	[1119, 1127]	Ugi, Ivar K.,	[383]
Toker, G.,	[1385]	Tsai, Frank TC.,	[1143]	Uhlmann, Armin,	[2182]
Tomassini, Marco,	[653, 687]	Tsai, J. S.,	[478, 532,	Uhrig, R. E.,	[1743, 1748]
Tombesi, P.,	[1449]	2116]		Uji, S.,	[469]
Tomczyk, S.,	[118, 822, 825]	Tsakanov, V.,	[744]	Łukaniszyn, M.,	[881]
Tominaga, Yukio,	[338]	Tsau, Chien-Yu,	[1856]	Ulam, S.,	[765]
Tong, X. M.,	[1371]	Tse, V.,	[1359]	Ulbig, P.,	[341]
Tong, Zhi,	[1490]	Tseng, CH.,	[1972]	Uler, G. F.,	[918]
Toonstra, J.,	[1069]	Tsifrinovich, V. I.,	[470]	Ulyanenkov, A.,	[414]
Topaler, M. S.,	[330]	Tsifrinovich, V.,	[588]	Ulyanov, Sergei V.,	[2055]
Topchy, A. P.,	[673]	Tsuda, N.,	[1241]	Underwood, Bradley,	[1551]
Toppuri, J. J.,	[477]	Tsuji, M.,	[654]	Unniraman, S.,	[1841]
Törmä, Päivi,	[1989, 623]	Tsutsui, H.,	[1257]	Unruh, W. G.,	[616]
Tornasulo, A.,	[226]	Tsutsui, Shigeyoshi,	[1399]	Upreti, S. R.,	[283]
Toropov, V. V.,		Tu, Chu-Kuei,	[12]	Urata, Tomonori,	[543]
	[1260]	Tu, Meihua,	[273, 340]	Urbina, C.,	[2082]
Tortschanoff, T.,	[1818]	Tu, M.,	[1127]	Usai, Mariangela,	[1007]
Toshinsky, Georgy I.,	[1790]	Tucci, Robert,	[2092]	Usai, M.,	[905, 910, 944]
Toshinsky, Vladimir G.,		Tuffery, P.,	[365]	Uutela, Kimmo,	[842, 1898,
Totani, Tomonori,	[96]	Tummala, Rao R.,	[1351]	1259]	[1092]
Tóth, Gábor J.,	[195]	Tupa, D.,	[2180]	Vafaie, Halleh,	[1082]
Tóth, Géza,	[2022]	Turan, R.,	[1751]	Vahldieck, Ruediger,	[1379]
Touboul, A.,	[1770]	Turchette, Q.,	[612]	Vai, M. Michael, Vala, J.,	[1716]
Toyota, Toshio,	[38]	Turcotte, Marcel,	[281]	Valanju, Prashant,	[568]
Trahan, Michael W.,	[637]	Turgun, Altan,	[28]	Valentine, Gareth J.,	[1840]
Tranter, G. E.,	[2273]	Turhan-Sayan, G.,	[921, 1105]	Valenzuela, C. L.,	[1357] [1090]
Traub, Joseph F.,	[2027]	Turley, R. Steven,	[1836, 1321,	Valle, M. del,	[386]
Trautmann, S.,	[55]	1439, 1440]		Vall-Ilossera, Mercé,	[1717]
Treasurywala, Adi M., 241, 256, 358]	[214, 238,	Turley, R. S.,	[1447]	Valocchi, Albert J.,	[1114]
Treugut, H.,	[835]	Turner, D. E.,	[1910]	Vanausdal, Jennifer,	[1836]
Treyer, D.,	[956]	Turner, David B.,	[2229]	Vancorenland, Peter,	[1027]
Triadaphillou, Sophia,	[2270]	Turner, G. W.,	[143]	Vanderlinden, W. E.,	[379]
Trinkunas, G.,	[780]	Tutkun, Nedim,	[882]	Vandersypen, Lieven M.	-
Trintinalia, L. C.,	[1510]	Uang, Chii-Maw,	[1329, 1377]	VandeValde, A.,	[1761]
Troiani, F.,	[464]	Ubéda, S.,	[1072]	VandeVelde, A.,	
		Uchikawa, Yoshiki,	[893, 1229,		[1772]
Tropsha, Alexander,	[324]	1019]		VanLandingham, H. F.,	[ar]

van den Broek, Wilhelr [2289, 2292]	mus H. A. M.,	Vesecky, John F., 1173]	[1166, 1172,	Wagner, M. G.,	[1251]
Vänskä, Tommy,	[2061]	Viana Ramos, R.,	[549]	Wahde, M.,	[94, 821, 131]
Varga, K.,	[249]	Viappiani, C.,	[1442]	Waiblinger, M.,	[2012]
Vartiainen, Juha J.,	[2130]	Vidal, Bernard,	[2265]	Wakao, S., Wakefield, G. H.,	[987, 989] [41]
Vartiainen, Juha,	[1309]	Vidal, G.,	[528, 555, 556]	Wakita, Hisahide,	[1336]
Vasconcelos, J. A.,	[891, 896,	Vieira, Fernando de M.	C., [700]	Wal, C. H. van der,	[2210]
929, 947, 957]		Villahoz, Belén,	[382]	Walczak, B.,	[2234]
Vasiliev, Anatoly A.,	[1076]	Villaneuva, E.,	[1612, 1070,	Wales, David J.,	[237, 315]
Vasiljevic, Darko,	[1330, 1406]	1641]		Walk, M.,	[1488]
Vaskelainen, L.,	[1686]	Villanueva-Lopez, Emil	io, [1710]	Walker, A.,	[116]
Vaskelainen, Vesa,	[2132]	Villegas, M.,	[941]	Walker, David T.,	[1173]
Vasudevan, K.,	[786]	Villeneuve, David,	[1303]	Walker, G. A. H.,	[111]
Vatan, Farrokh,	[2214]	Villenueva, E.,	[1615]	Wallaschek, J.,	[27]
Vatan, F.,	[2170]	Villone, Fabio,	[838]	Wallbaum, Sabine,	[220, 223]
Vaz, M. A. P.,	[1274]	Vilnrotter, V.,	[1368]	Walorski, Michael J.,	[1865]
Vázquez, Alexei,	[437]	Vinsard, Gérard,	[841]	Walters, D. Eric,	[187]
Vazquez-Montiel, Sergio	o, [1322]	Vion, D.,	[511, 2082]	Walther, P.,	[1366]
Vazquez-Montiel, S.,	[1395, 1407,	Virga, Kathleen L.,	[1513, 1677]	Wanf, Jie,	[1282]
1479]		Virieux, J.,	[767]	Wang, B. L.,	[436]
Vdovin, G.,	[1284]	Vishveshwara, Smitha,	[515]	Wang, Baolin,	[453, 452, 514]
Vedral, Vlatko, 2171]	[1980, 648,	Vitali, D.,	[1449]	Wang, Bor-Tsuen,	[35]
Vedral, V.,	[1074 469	Vivo, Luciano de,	[44]	Wang, BZ.,	[1577]
1366]	[1974, 468,	Vogfjord, K.,	[1142]	Wang, C. Z., 1915]	[1835, 1910,
Vega, J.,	[1945]	Vogt, J.,	[620]	Wang, Cai-Zhuang,	[1854]
Vegni, Lucio,	[1546]	Volakis, J. L.,	[1582]	Wang, Dongyun,	[122]
Véhel, J. Lévy,	[1269, 1270]	Volmer, Marcel,	[2238]	Wang, Duoxi,	[2301]
Velde, A. Van der,	[1756]	Voss, Donald E.,	[1541]	Wang, Feng-Sheng,	[342]
Veldhuis, A.,	[689]	Voth, Christopher T.,	[107]	Wang, Guanghou,	[436, 453,
Veldhuizen, D. A. Van,	[1690]	Voucherez, E.,	[1337]	452, 479, 514, 533 Wang, G.,	[1832, 474]
Vemuri, V. Rao,	[1171]	Voutilainen, Mikko,	[2045]	Wang, H. T.,	[997]
Venkatasubramanian, V	enkat, [202,	Voziyanov, Yi,	[404]	Wang, Hao,	[314]
219]	7 [0.40]	Vučović, Jelena,	[2080]	Wang, Hongqi,	[135]
Venkatasubramanian, V	,	Wacker, J. G.,	[1910]	Wang, Hongyan,	[2301]
Ventrella, J.,	[1886]	Wada, A.,	[174, 1345]	Wang, J. F.,	[83, 100]
Vercauteren, D. P.,	[1838]	Wada, Mihoko,	[543]	Wang, Jiangfeng,	[100]
Verdonk, Marcel L.,	[183]	Waelbroeck, H.,	[692]	Wang, Ji-Hong,	[384]
Verdu-Andres, J.,	[2234]	Wagener, Markus,	[196, 203, 309]	Wang, Jingcong,	[1409]
Veremey, Artem,	[1673]	Wagib, May Mansour,	[1548]	Wang, Jinlan,	[533]
Veremey, A.,	[1101]	Wagner, B. J.,	[1115]	Wang, Junmei,	[347]
Verkhivker, Gennady M	I., [221]	Wagner, D.,	[1072, 1077,	Wang, J.,	[573]
Vermeer, P. J.,	[253]	1092]	[10/2, 10//,	Wang, Kang L.,	[2172]
Verweij, A.,	[1818]	Wagner, John S.,	[637]	Wang, Kefeng,	[146]

Wang, Ke,	[870]	Wehrens, Ron, 337, 397, 363]	[1843, 320,	Whelan, M. P.,	[1331]
Wang, Leuo-Hong,	[1871]	Wehrens, R.,	[145, 390]	Whipple, David A.,	[238]
Wang, Lihong V.,	[2256]	Wei, Datong,	[645]	White, A. G.,	[2180]
Wang, Lon A.,	[1334]	Wei, Huai,	[1490]	White, J. L.,	[1828, 1846]
Wang, P. P.,	[1136]	Wei, Jie,	[120]	White, N. E.,	[113]
Wang, P. Z.,	[2180]	Wei, Yan,		White, Robert S.,	[1164]
Wang, Qian,	[1367]	Weidinger, A.,	[124] [2012]	White, Ronald P.,	[150, 321]
Wang, Q.,	[1335]	Weihreter, E.,	[1808]	White, S. M.,	[115]
Wang, Shangjin,	[134]	Weijer, A. P. de,	• •	Whitley, Darrell L.,	[1202]
Wang, Shen,	[265]	Weiland, T.,	[197]	Wiart, Joe,	[1694]
Wang, Shimin,	[1265]		[744]	Wienke, Dietrich,	[394, 396]
Wang, Ting,	[285]	Weile, Daniel S., 892, 899, 1604, 16		Wienke, D.,	[2289]
Wang, W. B.,	[1643]	1631, 1635, 932, 1638, 935, 956, 16		Wiens, D. A.,	[1137]
Wang, W.,	[180]	Weile, David S.,	[1708]	Wiens, R. C.,	[798]
Wang, Xiang-Bin,	[1311]	Weinacht, T. C.,	[1846]	Wiesbeck, Werner,	[1032]
Wang, Xiang,	[870]	Weinacht, Thomas C.,	[1828]	Wiesendager, Tobias F.	, [1344]
Wang, Xiutan,	[1515]	Weinfurter, Harald,	[615, 619]	Wiesmann, Dorothea,	[1279]
Wang, Y. B.,	[161]	Weinfurter, H.,	[1366]	Wiesner, S.,	[584]
Wang, Yinghua,	[2301]	Weins, R. C.,	[1139]	Wild, David J.,	[228]
Wang, Yingxun,	[139]	Weinstein, John N.,	[313]	Wilhelm, F. K.,	[568]
Wang, Yuzhu,	[504]	Wellens, T.,	[771]	Wilke, C. O.,	[517]
Wang, Zhen,	[2097]	Wellstood, F. C.,	[2104]	Wilke, Claus O.,	[517]
Wang, Zongguang,	[1470]	Wen, Mengtao,	[1365]	Wilkinson, A. A.,	[907]
Wang, Zunliang,	[441]	Wenzel, W.,	[724]	Will, Martin,	[155]
Wang, Z.,	[1452]	Werner, D. H., 1544, 1555, 1572, 1	[1521, 1542,	Willett, Peter, 199, 201, 228, 286,	[2229, 194,
Wanschura, T.,	[1900]	998]	.579, 1002, 1100,		
Wanzenberg, R.,	[744]	Werner, Douglas H.,	[1374]	Williams, Anthony G., Williams, B.,	[463]
Warren, W. S.,	[261]	Werner, Doug,	[1499]	Williams, Carl,	[1242]
Waschke, H.,	[1749]	Werner, James Cunha,	[72]		[522]
Wathugala, Wije,	[1199]	Werner, P. L.,	[1521, 1542,	Williams, Colin P., 2162, 2169, 2175, 2	[1988, 2014, 178, 2199, 2216]
Watrous, John,	[2029, 2154]	1572, 1662, 1100] Werner, Ping,	[1400]	Williams, Donald E.,	[204, 205, 366]
Watson, A. C., 1448]	[1413, 1424,	Werner, P.,	[1499] [998]	Williams, G. B.,	[839]
Wawro, Debra,	[1460]	West, Brian R.,	[1346, 1358]	Williams, Guy Barnett,	[1324]
Wayland, Eheart J.,	[1160]	Westerlin, V.,	[69]	Williams, J. B.,	[2009]
Weaver, D. F.,		Westervelt, Robert T.,	[1763, 1823]	Williams, Neil Rhodes,	[869]
Weber, H. T.,	[259]	Westmoreland, Michael	•	Williams, Neil R.,	[868]
Weber, Lutz,	[391]	Weth, A. von der,		Williams, R.,	[2293]
Weber, O. M.,	[220, 223]	Weusthof, Heinz-Huber	[873] + [1062]	Williams, Steven N.,	[130]
	[983]			Williams, T.,	[851]
Weber, P. M., 1446]	[261, 1420,	Weyer, L. G., Whaley K. Birgitta	[2278]	Willis, Mark J.,	[275]
Weeks, C.,	[1869]	Whaley, K. Birgitta, 567, 568]	[1971, 460,	Wilmut, M. J.,	[1264]
Wegerich, Stephan,	[1781]	Whang, Ilson,	[404]	Wilson, Elizabeth K.,	[169]

Wilson, J. N.,	[666]	Wu, Yizhao,	[100]	Yamaguchi, A.,	[415]
Wilson, K. R.,	[261]	Wu, Y.,	[83]	Yamaguchi, Azusa,	[443, 1774,
Wilson, K.,	[1368]	Wunderlich, Christof,	[465]	1785]	1
Wilson, Nicholas T.,	[142]	Würtz, Diethelm,	[755]	Yamaguchi, Fumiko,	[420, 435, 721]
Wilson, Peter R.,	[865]	Wurtz, F.,	[958]	Yamaguchi, F.,	[552]
Wilson, W. G.,	[786]	Wurzer, Jürgen,	[676]	Yamaguchi, K.,	[1827]
Wiltzius, Pierre,	[1375]	Wüthrich, Kurt,	[2276, 262]	Yamamoto, Tetsuya, Yamamoto, T.,	[21] [2116]
Wineland, D. J.,	[2129]	Wynn, Graham,	[1000]	Yamamoto, Yoshihisa,	[420, 435, 721]
Wineland, David,	[628]	Xanthakis, Spiros,	[39]	Yamamoto, Y.,	[552, 665]
Wineland, D.,	[604]	Xi, Guang,	[134]	Yamamura, T.,	[987]
Wing, Richard A.,	[1674]	Xia, Ling,	[1222]	Yamashita, Hideo,	[846]
Winget, D. E.,	[793, 800, 818]	Xia, Zhining,	[2296]	Yamashita, H.,	[940, 990,
Winkler, Christian,	[675]	Xian, Rongyu,	[2301]	1005, 1006]	•
Winter, W.,	[500]	Xiao, F.,	[980]	Yamato, Kimiaki,	[1408]
Witting, M.,	[923]	Xiao, Li,	[170]	Yamazaki, K.,	[64]
Wolf, Christian,	[1166, 1173]	Xiao, S.,	[1577]	Yan, Haiqing,	[1347]
Wolf, Dorit,	[288]	Xiao, Yong Liang (Leo	n), [204, 205,	Yan, Keen Keong, 1650]	[1624, 1632,
Wolf, Matthew D.,	[317, 1938]	366]	-	Yan, Li,	[1239, 928]
Wolf, Michael M.,	[559]	Xiaobo, Zou,	[2271]	Yan, Wei,	[1339, 123,
Wolf, R.,	[1818]	Xie, Gui Rong,	[264]	1094]	[]
Won, Jong-Soo,	[909]	Xie, Guirong,	[310]	Yan, Yingbai,	[1433]
Wong, Damon W. K.,	[1365]	Xie, Nan,	[20]	Yanan, Bai,	[920, 928]
Wong, Wing Hung,	[152]	Xingyi, Huang,	[2271]	Yang, Bing,	[2301]
Wood, M. A.,	[98]	Xiong, Rui,	[870]	Yang, C. Y., Yang, Cai-Fu,	[1248]
Wood, R. L.,	[1238, 1243,	Xiuke, Yan,	[845]	Yang, Chui-Ping,	[1848]
1962]	[,	Xu, Bing,	[1380]	Yang, Erfu,	[2013] [132]
Woodbury, Keith A.,	[1233]	Xu, H.,	[2104]	Yang, Guoguang,	[1478]
Woodley, Scott M.,	[1951]	Xu, Xiaojie,	[347]	Yang, Guozhen,	[696]
Woodward, Andrew M.	,[279]	Xu, Yiqian,	[1265]	Yang, Jin Yeong,	[1776]
Wootters, W.,	[585]	Xu, Zhigang,	[696]	Yang, Jun-an,	[2109, 2118]
Wrede, Paul,	[775, 776]	Xuan, Yang,	[1244]	Yang, J.,	[1787]
Wright, Amanda J.,	[1357]	Xudong, Chen,	[854]	Yang, Ping,	[1380]
Wróbel, R.,	[881]	Xudong, Cui,	[1379]	Yang, Sang Yong,	[1061]
Wu, Cheng-ke,	[85]	Xue, Ling,	[147]	Yang, Shiwen,	[1496]
Wu, Cheng-Ke,	[86]	Xuelin, Lou,	[1943]	Yang, S.,	[116]
Wu, D.,	[876]	Yabe, H.,	[980]	Yang, SY.,	[1616, 1622]
Wu, Jian,	[1914]	Yabuki, Taro,	[1995]	Yang, T. C.,	[33]
Wu, LA.,	[537]	Yabushita, Satoshi,	[1859]	Yang, Tianliang,	[1853]
Wu, Li-cheng,	[93]	Yakabe, T.,	[469]	Yang, Won Sik,	[1739]
Wu, Minxian,	[1433]	Yakovlev, V. V.,	[261]	Yang, X. F.,	[1295]
Wu, Xili,	[2309]	Yamada, T.,	[1752]	Yang, Xiafei,	[870]
Wu, Xingen,	[441, 440, 503]	Yamada, Yukio,	[1231]	Yang, Xiaofei,	[1296]

Yang, Yang,	[58]	Yoshida, Koji, 1453]	[1320, 1431,	Zhai, D.,	[111]
Yang, Yongyi,	[1294]	Yoshikawa, Nobukazu,	[1392, 1397]	Zhai, Jinhui,	[1433]
Yang, Yuan-Hsiu,	[1329]	Yoshioka, S.,	[499]	Zhang, B. Y.,	[677]
Yang, Z. L.,	[1528]	Young, P. P.,	[1460]	Zhang, Baojin,	[1930]
Yannoni, Costantine S.,	[2040]	Yu, C. Y.,	[1643]	Zhang, B.,	[1050]
Yannoni, Costantino Sh	nedon, [2025]	Yu, C.,	[1577]	Zhang, Fei-zhou,	[92]
Yanxiao, Li,	[2271]	Yu, Jessen,	[1533]	Zhang, Gexiang, 2120, 2121]	[2106, 2117,
Yao, De-Cheng,	[635]	Yu, Ru-Qin,	[384]	Zhang, Guimin,	[1347]
Yao, Jianping,	[1365]	Yu, Shou-qian,	•	Zhang, Hang,	[1263]
Yarotski, D.,	[422]	Yu, Ting-To,	[93]	Zhang, Jing-Juan,	[635, 1409]
Yashchyshyn, Yevhen,	[1571]		[1210]	Zhang, Junni L.,	[165]
Yasushi, Sakakibara,	[1769]	Yu, Yang,	[2097]	Zhang, Jun,	[439, 567]
Yatagi, Toyohiko,	[1392, 1397]	Yu, Yan,	[650, 655, 677]	Zhang, Jun, Zhang, Liangpei,	[2269]
Ye, Jianyu,	[1307]	Yuan, H. F.,	[161]	Zhang, Liping,	[1515]
Ye, Mao,	[1265]	Yuan, Xiaocong,	[1305]	Zhang, Mao-sen,	[1932]
Yegin, Korkut,	[1652]	Yuan, XiaoCong,	[1307]	Zhang, M.,	[1452, 744]
Yeh, Long-Jyi,	[26]	Yuen, D. A.,	[1178, 336]	Zhang, Wi., Zhang, Qizhi,	[1438, 1930]
Yeh, W. W.,	[1119, 1127]	Yuen, David A.,	[702]	Zhang, Quan,	[546]
Yeh, William WG.,	[1143]	Yukalov, V. I.,	[554]	Zhang, W. X.,	[1553]
Yen, John,	[1894]	Yukalova, E. P.,	[554]	Zhang, Wingham,	[439, 534]
Yen, Kai,	[1554]	Yuzheng, L.,	[488]	Zhang, Yan-Ning,	[2115]
Yeo, Beng-Kiong,	[1532, 1699]	Zadoyan, R.,	[158]	Zhang, Y.,	[1131]
Yepez, Jeffrey,	[2192]	Zak, Michail, 2220]	[1985, 2199,	Zhang, Zhenpeng,	[132]
Yeten, B.,	[1830]	Zako, Masaru,	[1928]	Zhang, Zibo,	[1916, 1935]
Yi, N.,	[488]	Zako, M.,	[1927]	Zhao, Dongbiao,	[122]
Yiguang, Hong,	[610]	Zamboglou, N.,	[731]	Zhao, F.,	[111]
Yin, J. M.,	[1148]	Zamparelli, M.,	[1756]	Zhao, Guiwen,	[1933]
Yin, J.,	[101]	Zanardi, P.,	[2028, 530,	Zhao, Jijun,	[436, 453,
Yin, Lei,	[1282]	772, 727, 734]		452, 479, 509, 514	
Yin, Liang,	[920]	Zandt, G.,	[1122]	Zhao, Jun, 1784]	[1777, 1775,
Yin, S. Y.,	[436]	Zaoui, F.,	[943]	Zhao, Li,	[534]
Yin, Shuangye,	[453, 452]	Zare-Shahabadi, Vali,	[2268]	Zhao, Mingjun M.,	[1287]
Ying, Li,	[1023]	Zbinden, Hugo,	[545]	Zhao, Rong-Chun,	[2115]
Yingxun, Wang,	[138]	Zeiliger, Anton,	[2031]	Zhao, Xiao-Wei,	[1952]
Yingying, Yao,	[845]	Zeilinger, Anton,	[591]	Zhao, Y. P.,	[1758]
Yliniemi, Sanna,	[1323]	Zeilinger, A.,	[1366]	Zhao, Yangping,	[1759, 1771]
Yokobayashi, Yohei,	[248]	Zeiri, Yehuda, 224, 679, 333]	[617, 618,	Zhao, Z. X.,	[1371]
Yokose, Yoshio,	[846]	Zelinka, Ivan,	[1268]	Zhaochun, Zhang,	[1934]
Yokose, Y.,	[990, 1006]	Zeng, Meiguang,	[1930]	Zhaoda, Zhu,	[124]
Yoon, Joong-Suk,	[912, 946]	Zeng, Yuehua,	[1206]	Zheng, C.,	[1136]
Yoshida, Hiroshi,	[263]	Zentner, R.,	[1550]	Zheng, Hong,	[93]
Yoshida, H.,	[1920]	Zeyher, Allen,	[599]	Zheng, Hou-Zhi,	[2057]
	V 1 14	,,	er ra	. 3,	r1

Zheng, Weifan,	[324]	Zhu, J. Y.,	[1213]	Zoller, P., 2065, 772, 608, 218	[1977, 2039,
Zhenquan, Zhuang,	[2111]	Zhu, Jianying,	[122]		•
Zhong, Shunshi,	[974]	Zhu, Wu,	[1934]	Zollo, A.,	[767]
Zhong, Yanfei,	[2269]	Zhu, Yunping,	[441, 440, 503]	Zongji, Chen,	[138]
Zhongyi, Gao,	[120]	Zhu, Zhaoda,	[123, 1094]	Zorzenon dos Santos, R	ita M., [738]
Zhou, Dawei,	[833]	Zhu, Zhen,	[1265]	Zrenner, A.,	[2076]
Zhou, Fan,	[1922]	Zhuang, Jun,	[534, 571]	Zsolnai, Laszlo,	[311]
Zhou, Guangya,	[1305, 1307,	Zhuang, J.,	[1528]	Zubairy, M. Suhail,	[2098]
1470]	[1450]	Zhuang, Zhenquan,	[2109, 2118]	Zubairy, M. S.,	[1313]
Zhou, G., Zhou, Hong,	[1452] [119]	Ziegler, A.,	[1109]	Zuffada, Cinzia, 1695]	[1659, 960,
Zhou, H.,	[1178]	Zielinski, Slawomir K.,	[73]	Zunger, Alex,	[1865]
Zhou, Jia Ju,	[264]	Zieniutycz, W.,	[1683]	Zupan, Jure,	[389]
Zhou, Jiaju,	[285, 310]	Zimmerman, D. E.,	[2275]	Zurek, W. H.,	[2206]
Zhou, N.,	[101]	Zimmermann, HJ.,	[1783]	Zurek, W.,	[643, 649]
Zhou, Ran,	[1159]	Zinchenko, Lyudmila A.	, [1734]	Zwick, Thomas,	[1032]
Zhou, Xiaokuan,	[135]	Zinchenko, Lyudmila,	[1583, 1584]	Życzkowski, K.,	[771]
Zhou, Yaohe,	[1438]	Ziolkowski, R. W.,	[1562]	•	
Zhou, Yong,	[879]	Zitzmann, J.,	[2079]	total 2299 article ferent authors	es by 4423 dif-

4.7 Subject index

All subject keywords of the papers given by the editor of this bibliography are shown next.

geophysics		active noise control,	[40, 51, 72]	convergence,	[1796]
seismology ,	[1129]	actuators		diversity,	[319]
accelerators,	[1818, 993]	piezo,	[40]	elitism,	[1921]
Linac,	[744, 1826]	piezo-electric,	[1344, 1357]	evolution equation,	[692]
particle, 1810]	[1805, 1808,	piezoelectric,	[25]	fitness,	[524]
track detection,	[1815]	adaptive filters		,	
undulator,	[986]	neural networks,	[622]	fitness landscape,	[244, 691, 724]
undulators,	[950, 973,	adaptive optics,	[1368, 1380]	hybrid,	[374]
1004]	(555, 555,	adenine		interacting particle s	system, [1796]
acoustics, 76, 77, 78, 80, 30,	[75, 79, 81, 31, 35, 38, 45,	isomers,	[1945]	mutation, 519]	[1756, 461,
634, 53, 55, 57, 58 14, 18, 19, 20]		aerodynamics, 100]	[1245, 1002,	mutation rate,	[714]
acoustics		supersonic,	[133]	parameters,	[320]
bibliography,	[82]	transonic,	[83]	power spectrum,	[693]
double frequency,	[43]	aerospace engineering		quality criteria,	[320]
echo cancellation,	[73]	bibliography,	[828]	selection,	[491]
geo-,	[13]	agents,	[550]	,	
inverse problems,	[28, 29, 33, 65]	competing,	[437]	statistical mechanics	
inversion problem,	[37]	quantum computing	, [1998]	analysing particle swarr	n, [1817]
inversion problems,	[15]	agriculture		analysing QC,	[1987, 1999]
loudspeaker,	[70]	pomology,	[2231]	coherence,	[616]
noise,	[49, 50, 52]	tobacco,	[2265]	decoherence,	[435]
noise absorption,	[26]	alkenes,	[319]	entanglement,	[602]
noise control, 48, 51, 59, 68, 72]	[39, 40, 44,	alloys,	[762]	search,	[2150]
noise reduction,	[36]	aluminum,	[1930]	analysing QGA	. ,
random exitation,	[17]	amino acids		v 0 •	[2127]
seismology,	[63, 23]	spectroscopy,	[2296]	termination,	[2127]
sonar,	[32, 16]	amplifiers		analysis of variance,	[395]
sound source location	on, [64]	optical,	[573]	animation,	[1886]
speaker,	[25]	pulse,	[442]	ANOVA,	[766]
speakers,	[22]	analysing	_	ant colonies,	[154]
speech,	[47]	QGA, 2121]	[2106, 2117,	ant colony optimisation	, [2268]
tomography,	[42]	quantum computing	, [2182, 2201,	antenna,	[1645]
ultrasound, 574]	[761, 74, 27,	2205, 2215] analysing ES,	[685]	array, 1579]	[1693, 1575,
underwater, 71, 12, 507]	[56, 62, 67,	analysing GA, 1816, 735, 390, 430	[684, 1922,), 804]	group,	[1688]
vibratious,	[54]	2D,	[428]	antenna design,	[1576]
wind noise,	[41]	analogies,	[807]	antenna?,	[1617]

	[1731, 1732, , 1592, 1594, 1597, , 1602, 1603, 1604,	wire, 1642, 1664, 1666, 1 1509, 1574, 1577, 1		inverse problems, Mars,	[827, 791] [802]
1619, 1620, 1621	, 1613, 1614, 1616, , 1622, 1626, 1623, , 1649, 1653, 1657,	Yagi, 1646, 1674, 1680]	[1628, 1644,	meteorites,	[816]
1658, 1661, 1663	, 1665, 1669, 1673,	Yagi-Uda,	[1552]	planets,	[140, 108]
1684, 1685, 1686	, 1678, 1681, 1682, , 1687, 1689, 1691,	,	[1552]	plasma,	[820]
1699, 1700, 1701	, 1696, 1697, 1698, , 1702, 1703, 1704,	ants		pulsars,	[96]
	, 1710, 1711, 1712, , 1716, 1717, 1718,	$C. \ niger,$	[2240]	radio,	[796]
	, 1722, 1723, 1724, , 1728, 1729, 1730,	application		remote sensing,	[801]
1492, 1493, 1494	, 1495, 1496, 1497, , 1501, 1503, 1504,	aerospace,	[1892]	SETI,	[797]
1505, 1506, 1507	, 1508, 1510, 1511, , 1515, 1516, 1517,	industrial,	[1755]	simulation,	[818]
1518, 1519, 1520	, 1522, 1523, 1524,	NMR devices,	[1012, 1013]	solar core,	[822]
1531, 1532, 1534	, 1528, 1529, 1530, , 1560, 1521, 1535,	applications		solar corona,	[823, 799]
1545, 1546, 1548	, 1539, 1540, 1544, , 1549, 1550, 1551,	military,	[1287]	solar cycle,	[97]
	, 1556, 1558, 1559, , 1564, 1565, 1566,	art		solar wind,	[798]
1567, 1568, 1569 1573, 1578, 1580	, 1570, 1571, 1572, , 1587]	cartoons,	[1886]	stellar populations, 129, 105]	[112, 114,
antennas	•	artificial immune systen	n, [2269]	sunspots,	[808, 809,
adaptive,	[1543]	artificial intelligence,	[1804, 1235]	810, 672]	•
• ,		artificial life,	[641]	telescopy,	[89]
aperture,	[1612]	assembly		time series,	[792]
	[1593, 1595, , 1609, 1615, 1624,	virus aided,	[2093]	astronomy?,	[811, 812]
	, 1641, 1650, 1655, , 1727, 1502, 1557,	assignement	[2033]	astrophysics,	[813]
1541]		radio frequencies,	[1062]	atom clusters, 235, 255]	[229, 233,
arrays, 1633]	[1627, 1632,	•	[1063]	atomic clusters,	[749,
bibliography,	[1735]	assignment problems, associative memory,	[1074] [455]	750, 751, 353, 353 333, 335, 726, 737 1842, 436, 436, 47	, 1829, 426, 149,
broad-band,	[1635]	astronomy,	[813, 815,	atomic clusters	9, 102, 1001
conformal,	[1582]	824, 128, 136, 137,	788, 789, 800]	Lennard-Jones,	[718]
dipoles,	[1662]	analogies,	[807]	atomic clusters?,	[1942]
filters,	[1659]	astero seismology,	[98]	automata,	[758]
,		asteroids,	[95]	finite,	[1246]
fractal,	[1542]	asteroseismology,	[825, 793, 90]	finite state,	[1249]
linear array, 1643, 1660]	[1601, 1630,	astrodynamics,	[804]	quantum,	[2154, 1969]
linear arrays,	[1618, 1654]	bibliography,	[828]	bacteriorhodopsin,	[268]
microstrip,	[1651, 1581]	celestial mechanics, 99]	[817, 819, 94,	band gap,	[1378]
monopole,	[1640, 1652]	corona,	[111, 113,	benzene,	[287, 683, 293]
multiband,	[1581]	115, 116, 117, 814]	[111, 113,	BESSY-II,	[1808]
optimization,	[1656]	eclipse,	[84]	bibliography	
planar,	[1667, 1557]	extrasolar planets,	[805]	acoustics,	[82]
planar array,	[1634]	galaxies,	[821, 131,	aerospace engineeri	ng, [828]
printed,	[1648, 1672]	826, 787, 790, 91]	[100]	astronomy,	[828]
-		gamma ray,	[109]	chemistry,	[1964]
thinned array,	[1591]	Ganymede,	[795]	electromagnetics,	[1661]
ultra broadband,	[1625]	imaging,	[794]	inverse problems,	[1273]
wide band,	[1639]	infrared,	[803]	optics,	[1489]

physics,	[1964, 1965]	melanoma,	[1341, 2256,	combinativial,	[280]
quantum computin	g, [2226]	2310, 2311]		combinatorial,	[220, 223,
special,	[1964, 1489,	radiotherapy,	[503]	238, 248, 286, 304	•
1965, 2226, 828, 1	1735, 1273, 82]	carbon		drug design,	[302]
biochemistry,	[316]	clusters,	[282]	enzymes, inorganic,	[403] [311, 701, 335]
docking,	[204, 205]	cardiology		macromolecule,	[1870]
glucose,	[246]	ECG,	[1222]	material,	[318]
metabolic model,	[777]	CDMA		medical,	[187]
proteins,	[187]	optical,	[1451]	molecular modeling	
QSAR,	[147]	CDMA/GPS,	[884]	molecule,	[369]
biology,	[747]	celestial mechanics,	[95]	organic,	[2273, 607,
seeds,	[2254]	cellular automata,	[593, 720, 524]	280, 287, 683, 293	
biophysics, 840]	[1894, 1943,	non-uniform, 682, 687]	[653, 657,	physical, 1871, 777, 282, 28 328, 333, 335, 226	
brain activity,	[1898, 1259,	quantum,	[2022, 2063]	polymer design,	[216, 219]
842]		cellular radio		polymers,	[202]
myoelectric signals	, [1893]	frequency assignme	nt, [1056]	quantum,	[215, 647]
biotechnology		cellulose,	[180]	structural,	[186, 1870,
fermentation,	[342]	CeP,	[721, 420, 435]	192, 194, 196, 199 220, 618, 223, 227	6, 228, 229, 231,
book review		channel assignement,	[1083]	233, 235, 239, 2279 255, 257, 258, 228	
[?],	[2102]	chaos,	[472, 2124]	272, 1911, 273, 193 285, 286, 292, 296	
[2312],	[278]	time series,	[1110, 417]	317, 318, 319, 320 338, 389, 344, 2	
[2313],	[434]	chemical data,	[2240]	1838, 1841, 2233, 156, 517]	1843, 154, 155,
[350],	[218]	chemical kinetics,	[352]	structure,	[266, 287,
book review of [1983],	[538]	chemical physics,	[1891]	679, 683, 293]	-
brachytherapy		coherent control,	[195]	titration,	[193]
implant,	[731]	chemical plant		chemometrics, 399, 2292, 368, 22	[361, 394, 243, 2267]
Breeder GA,	[1245]	design,	[299]	clustering,	[398]
building blocks		chemical process,	[306]	NIR,	[370]
chemical,	[2229]	modeling,	[303]	PLS,	[2252, 2255]
CAD,	[1488, 1013,	chemical reactions		sugar content,	[2231]
1016, 1108, 1050,	1053]	catalyst,	[141]	wavelength selectio	n, [225, 2227]
electromagnetics, 926]	[1012, 1013,	chemical structures,	[201]	chemometry,	[379, 380]
optical devices,	[1395]	chemistry,	[2308, 2309,	infrared spectroscop	ру, [2238]
optics,	[1480, 1389]	402, 362, 392, 35 762, 396, 397, 363	1, 356, 393, 394,	NIR,	[210]
quantum computin		chemistry	, 213, 210, 020]	NIR spectroscopy,	[2254]
shape design,	[1043, 1050,		[193, 378,	spectroscopy,	[372]
1232]	[1043, 1030,	analytical, 637, 250, 382, 384	, 385, 386, 2289,	variable selection,	[375, 377]
calibration,	[391, 395, 396]	387, 312, 388, 389 2239, 2240, 2243,	2245, 2250]	wavelength selectio 2268]	n, [163, 2261,
infrared spectra,	[2250]	bio,	[340]	chromatography,	[387]
near-infrared spect		bio-,	[251]	chromosome	
spectral,	[2270]	catalyst,	[141]	variable length,	[16]
cancer		clinical,	[354, 355]	chromosomes	

variable length,	[893]	error correction, [2044]	in radar design, [1030]
CIGARO,	[1765]	fractal, [1656]	in variable selection, [2248, 2259]
classification,	[289, 835,	integer, [401]	inductive algorithm, [232]
1283, 2237, 16]	[704]	integer vs. real, [321]	linearization, [1231]
feature,	[794]	matrix, [1190]	local search, [378]
ice roughness,	[1172]	nonadditive, [2214]	Marquardt-Levenberg, [416]
nuclear waste, plastic,	[1780] [2292]	permutations, [1090]	mathematical programming, [329]
protein fold,	[281, 405]	quantum computing, [2189,	
radar target,	[1105]	real, [101 57, 123, 124, 1666, 1431, 33	16, 1190,
spectrum,	[2283]	441, 880]	other optimization methods,
wood,	[2239]	coevolution, [856, 1	
classifier systems,	[387]	cognition	particle swarm, [1816]
classifiers,	[1953]	quantum computing, [2133]	protein folding, [165]
features,	[2258]	colloids, [1292]	quantum computing, [2069]
spectral,	[2258]	comparison, [10 1921, 314, 334]	012, 292, quantum induced GA, [2147]
clavulanic acid		basin-hopping, [321]	$\begin{array}{ccc} quantum & path & minimisation, \\ & & [173] \end{array}$
fermentation,	[2259]	classical computing, [2071]	quasi Newton, [1013]
cluster		classical GA, [1411]	random search, [356, 1912]
atomics,	[1863]	classical methods, [1016]	
silicon, 1915]	[1905, 1910,	conjugate gradient, [908]	1795, 1478, 353, 399, 378, 607, 380, 1084, 679, 1774, 700, 716, 724, 141, 176]
clustering,	[147]	conventional method, [123	simulated annealing; GA better,
clusters,	[206, 617,	CSEARCH, [358]	[321]
618, 1938, 539, 18	•	damped least squares, [14	, , ,
atomic, 353, 237, 1905,		diploid vs. haploid, [1543]	
701, 333, 335, 718 148, 149, 1842, 43	6, 474, 479, 1850,	direct search, [241]	stepwise linear regression, [313]
1851, 504, 1854, 1 1862, 173, 571, 54		entropic thresholding, [13	
atomic,	[166]	evolution strategies vs. sin annealing, [755]	
atomics,	[1860]	gradient, [1013]	
Cd,	[509]	gradient-based method, [
Lennard-Jones,	[335, 1829]	hill climbing, [1357]	
molecular, 1945, 1946, 439, 1	[226, 1923,	hill-climbing, [1482]	
Morse,	[142]	immune systems, [884]	flowsheet drawing, [294]
semiconductor,	[1832, 1833,	in artificial intelligence, [
1835]	[2002, 2002,	in confocal microscopy, [1	1357] computer science
Si,	[426]	in inverse thermal field, [
silver,	[479]	in noise control, [44]	computer viruses?, [641]
coding		in nuclear engineering, [1	conotoxin
2D,	[1190]	in nuclear fuel manag [1750]	gement, Conus geographicus, [400]
autocorrelation,	[1361]	in protein folding, [724]	control, [107, 1162,
diploidy,	[1543]	in protein secondary pred	
error correcting,	[2189, 546]	[281]	accelerator, [1823]

airplane,	[101]	one point,	[693]	design,	[1462]
antenna,	[1727]	real,	[441]	digital speckle correla	tion, [1343]
antennas,	[1547]	two-point,	[1487]	dislocations,	[763]
brachistochrone,	[1961]	cryptography		diversity,	[304, 308]
distillation,	[182]	quantum,	[2204, 2208]	rank,	[2147]
environmental,	[1190]	crystallography,	[1879, 1882,	diversity functions,	[395]
feedforward,	[190]	217, 1913, 1929, 1	1951, 167, 168]	DNA,	[1841]
fermentation,	[242]	molecular,	[1867]	folding,	[227]
flights,	[104]	Patterson map,	[1870]	DNA computer,	[58]
flow,	[853]	powder patter inde	xing, [374]	DNA computing,	[346, 519]
fuzzy,	[1755, 122,	X-ray, 1912]	[1868, 260,	DNA sequencer,	[1391]
1738, 92, 101]	. , ,	cube mirror,	[1428]	drug design, 156, 774]	[1871, 338,
induction motor,	[717]	curve fitting,	[197]	DSP	
laser,	[1443]	DARWIN,	[449]	optical,	[1076]
light,	[1312]	data analysis,	[1957]	economics,	[595]
molecules,	[1846]	data compression,	[2249]	ecosystems,	[759]
noise,	[51]	data fusion,		editorial	
open quantum sy	stems, [1855]	data mining,	[1033]	quantum computi	ng, [2032, 2052]
piezo,	[1274]		[313]	eigenvalues	
process,	[240, 274, 164]	spectroscopy,	[2237]	estimation,	[2200]
reaction power,	[1782]	databases,	[201]	electro-optics	
robust,	[717]	search,	[2149, 2185]	modeling,	[1417]
shape,	[1274]	datamining,	[160]	electrodynamics	
sound,	[35]	decision trees,	[794]	undulator,	[1803]
vibrations,	[51]	decisions		electromagnetics,	[1014, 1732, 889, 1588,
controllers		medical,	[677]	1590, 1591, 1593	, 1595, 891, 1596, 8, 1601, 1604, 903,
fuzzy,	[1778, 1779]	design,	[348, 245]	1607, 904, 1609	, 905, 906, 1611, 10, 912, 914, 915,
PI,	[1771]	shape, 1006]	[912, 1002,	638, 916, 918, 16	21, 919, 1622, 920, 24, 924, 925, 1628,
power,	[1758]	diagnosis,	[1752, 425]	927, 928, 929, 16	32, 1634, 930, 931,
convergence		fault,	[1792, 132,	1623, 1629, 1631	933, 1637, 1638, , 1639, 1641, 937,
speedup,	[1627]	1557]	•	1648, 946, 947,	943, 944, 1647, 948, 1649, 1650,
Cooke triplet,	[1458]	differential equations,	[748]	955, 957, 1660,	, 1656, 1658, 953, 1662, 958, 959,
Cooper pair	11	differential evolution, 860]	[1464, 1201,	965, 1668, 966,	, 962, 964, 1666, 967, 1670, 1671,
quantum comput	ing. [477]	differential GA,	[1471, 1167]	978, 980, 982, 9	73, 1674, 975, 977, 83, 984, 985, 987,
cooperation,	[754]	diffraction,	[143]	999, 1000, 1001,	92, 993, 995, 996, 1002, 1003, 1005,
critics	[131]	low energy electron	• •		830, 831, 832, 834, 0, 841, 842, 1536,
quantum comput	ing [646]	diffraction element	., [1901]		60, 862, 863, 864, 670, 872, 875, 881,
	mg, [040]		[1470]	884]	
crossover	[1100]	design,	[1470]	electromagnetics	
2D,	[1190]	diffraction elements	[1001]	absorbers,	[1017, 869]
interference,	[2147]	desgin,	[1281]	absorbtion,	[968, 970]
local (separabable	,,	diffraction grating,	[1390]	actuators,	[979, 997]
no,	[401]	diffractive element		antenna,	[1645]

antennas,	[1731, 1589,	motors,	[833, 858]	energy,	[444]
1592, 1600, 1602, 1 1614, 1615, 1616, 1	.619, 1620, 1626,	NMR,	[938]	energy surfaces,	[330]
1657, 1673, 1675, 1 1680, 1681, 1682, 1	.685, 1687, 1691,	octupoles,	[917]	engineering,	[1012]
1692, 1693, 1694, 1 1699, 1700, 1701, 1	702, 1703, 1704,	parameter identifica	ation, [880]	acoustics,	[30, 34]
1705, 1706, 1708, 1 1712, 1713, 1714, 1	715, 1716, 1717,	permittivity,	[954]	aerospace,	[107, 1878,
1718, 1719, 1720, 1 1724, 1725, 1726, 1	727, 1728, 1729,	pole shape,	[940]	926, 130, 1106, 13 1002, 138, 139, 230	
1730, 1492, 1493, 1 1497, 1498, 1499, 1 1503, 1504, 1505, 1	500, 1501, 1502,	radar, 861, 868]	[851, 857,	93, 100, 101, 102,	104, 2249, 1368]
1509, 1510, 1511, 1	512, 1513, 1514,	review,	[956]	bio-,	[2259, 2270]
1515, 1516, 1517, 1 1522, 1523, 1524, 1 1529, 1530, 1531, 1	525, 1526, 1528,	RF coils,	[900]	biotechnology,	[242]
1529, 1530, 1531, 1 1521, 1535, 1537, 1 1542, 1543, 1544, 1	538, 1539, 1540,	scattering,	[877]	chemical, 232, 234, 240, 25	[350, 190, 222, 1, 253, 270, 283,
1542, 1543, 1544, 1 1549, 1550, 1551, 1 1559, 1561, 1562, 1 1566, 1567, 1568, 1	.552, 1553, 1555, .563, 1564, 1565,	shape design, 990, 1006, 846, 88	[952, 981,	295, 297, 299, 301 180, 182]	
1572, 1573, 1574, 1 1580, 1581, 1586,	575, 1576, 1578,	solenoid,	[873]	chemistry, 275, 298, 305, 307	[230, 243, 7. 322, 141]
bibliography,	[1735]	superferric octupole	e, [949]	civil,	[1907, 17,
cavities,	[879]	Thomson problem,	[636]	1199, 885]	[====, ==,
coils,	[901]	transformers,	[845]	electric, 917, 927]	[1014, 909,
defect testing,	[942]	undulators, 1004]	[950, 986,	electrical,	[884]
design,	[878]	electromagnetics magne	ets, [849]	environmental,	[1191, 1158]
dielectric,	[936]	electron microscopy		geo-,	[1199]
eddy currents,	[418, 838]	TEM,	[1891]	magnetics,	[1876]
electrodes,	[976]	electronics		material,	[1227, 1875,
EMC,	[945]	cooling,	[1874]	942]	
filters,	[1018, 960]	design,	[1027, 1034]	mechanical, 1343, 1223, 1224]	[39, 49, 1240,
frequency selective	surface, [894]	electron density in	n semiconduc-	medical,	[885]
frequency selective s	surfaces, [934]	tors, [609]	[10CF]	mining and metallu	
FSS,	[892]	FET,	[1065]	nuclear,	[1793, 1794,
gratings,	[935]	liquid crystals,	[1466]	1791, 1792, 1795, 1752, 1755, 1766, 1	1744, 1747, 1750,
hydrodynamic,	[853]	manufacturing,	[1351, 1355]	1732, 1733, 1700, 1	1700, 1771, 1772,
imaging, 1008, 844, 847, 84	[974, 991, 994, 8, 850, 867, 871]	microvawe, microwave,	[1100] [1031]	optical,	[1400]
inverse problem,	[856, 874]	microwaves,	[878]	petroleum,	[1192, 1152]
inverse problems,	[1015, 1019]	photolithography,	[1457]	plastics,	[364]
inversion, 893]	[1010, 890,	tunneling diode,	[1467]	power, 1795, 1741, 1742, 1	[1014, 1792, 1743, 1744, 1876,
Ising model,	[661, 743]	electronics testing,	[1471]	1745, 1747, 1748, 1 1751, 1754, 1755,	
Kirlian imaging,	[835]	elementary particles,	[662]	920, 1758, 1759, 658, 1762, 940, 1	
magnetic-flux densi		elitism,	[670]	947, 1766, 1767, 1916, 962, 1775, 1	1776, 1777, 1778,
magnetization,	[852]	0.1,	[401]	1779, 1780, 1781, 1 1786, 716, 1787, 1	1789, 1790, 2307,
magnets,	[969, 843,	inverse,	[1255]	1736, 845, 1738, 1	.739, 1740]
876, 882]	F 1, 1	ellipsometry,	[1295]	power,	[841]
materials,	[998]	emergent behaviour,	[754]	process, 298, 307, 314, 334	[295, 297, 4, 339, 342, 1949,
microwave absorber	rs, [886]	encoding		146, 164, 182]	. ,
microwaves,	[951, 885]	qubits,	[460]	radiation,	[1805]

radio,	[1109,	quantum computing	, [2197]	filters	
886, 1039, 1731, 11 1040, 1041, 1042, 10	08, 1732, 1018,	estimation,	[81, 882]	acoustic wave,	[21]
1045, 1046, 1590, 15 1047, 1596, 894, 89	591, 1593, 1595,	nonlinear least squar		analog,	[1075]
1597, 1050, 1598, 10 1053, 1601, 900, 10	051, 1599, 1052,	evolution,	[747, 765,	binary,	[1421]
1056, 1057, 1058, 10)59, 1060, 1606,	589, 596, 735]	[141, 105,	digital,	[246, 2106,
1061, 1608, 1609, 16 1063, 1616, 1064, 9	915, 1618, 916,	molecular,	[517]	2117, 2121]	[210, 2100,
1065, 1066, 1067, 16 921, 1625, 1070, 16	26, 1071, 1072,	mutations,	[709]	FIR,	[1075, 2121]
1073, 1627, 1074, 16 1075, 1633, 1634, 1		quasispecies,	[769]	IIR,	[2106, 2117,
934, 1623, 1629, 16 935, 1643, 1077, 93		time-scale,	[524]	1802]	[1465]
941, 1644, 1080, 16 1082, 1650, 1083, 10	45, 1081, 1646,	evolution strategies,	[1793,	infrared,	[1465]
1655, 1086, 1087, 1	658, 953, 1088,	763, 360, 749, 750, 1109, 349, 745, 23	, 751, 1485, 79,	IR,	[1467]
1089, 1659, 1090, 10 1092, 961, 1093, 96	64, 1667, 1669,	1488, 364, 352, 10	14, 1825, 1013,	Kalman,	[1773, 88, 506]
966, 1094, 1095, 10 975, 1675, 1676, 16		393, 744, 1826, 1398 955, 341, 1464, 132		microwave,	[1422]
1681, 1097, 1098, 16 1684, 1685, 1686, 9		evolution strategies		microwaves,	[1025]
1688, 1689, 1690, 11 1692, 1103, 1694, 1	101, 1102, 1691,	brachistochrone,	[1961]	multilayer,	[1276]
1696, 1697, 994, 16 1701, 1702, 1703, 11	98, 1699, 1700,	chaos,	[685]	optical, 899, 1695, 1293, 13	[1487, 1385,
1705, 1706, 1707, 17	709, 1710, 1711,	,			•
1712, 1713, 1714, 17 1001, 1718, 1719, 17	720, 1721, 1722,	evolutionary optimization	, . .	opticsl,	[1327]
1723, 1724, 1008, 17 1727, 1728, 1729, 10		evolutionary programmi	o, 	predictive,	[1026]
1493, 1494, 1495, 1 1498, 1020, 1499, 1		evolutionary strategies,	[1400]	RF,	[1037]
1504, 1505, 1506, 15 1509, 1510, 1022, 15	507, 1508, 1021,	experimental design,	[1931, 327]	wave-guide,	[1018]
1514, 1515, 1023, 15	516, 1517, 1518,	expert systems,	[397, 232]	waveguide,	[980]
1519, 1520, 1024, 10 1026, 1027, 844, 15	24, 1525, 1526,	exponential fitting,	[1471]	FINGAR,	[2280]
1527, 1528, 1529, 1 1532, 1534, 1557, 1		fault tolerance		finite element mesh,	[1866]
1535, 1536, 1537, 15 1544, 1545, 1028, 15		quantum computing	, [2181, 2207]	fitness	
857, 1550, 1551, 19 1554, 1555, 1559, 15	552, 861, 1553,	feature extraction,	[1456, 802]	cooling,	[785]
867, 868, 1564, 156	55, 1566, 1567,	feature selection,	[2292, 371,	landscape,	[237]
1568, 1569, 1029, 15 1573, 871, 1577, 15	78, 1580, 1030,	1036, 2269]	[2292, 371,	NK,	[693]
1031, 1032, 1033, 15 1036, 1037, 1038, 1		features,	[1189]	rank,	[2147]
solar power,	[1487]	FEM,	[923, 1247,	fitness function	
structural,	[1388, 49, 51,	946, 952, 955, 962, 997, 833, 853, 1582		landscape,	[1734]
52, 54, 1219, 1798,		fermentation	-	fitness landscape,	[244, 724,
engineering design,	[1219]	ethanol,	[242]	431, 769]	. , ,
entanglement		•		GA dynamics,	[691]
long-lived,	[2011]	monitoring,	[2259, 2270]	fitting,	[393, 600]
entanglement transforma		FET		flow shop sequencing,	[119]
	,	design,	[878]	folding	
entropy,	[596]	fiber grating,	[1262]	proteins,	[241]
environment		fibers		food	
groundwater,	[1167]	amplifier,	[1490]	apples,	[2271]
groundwater remedia	ation, [1162]	Bragg grating,	[1360]	coffee,	[376]
pollution,	[1155]	grating,	[1334]	oil,	[2257]
environmental science,	[1953]	gratings,	[1370]	wheat,	[370]
enzymology,	[402]	metrology,	[1360]	wine,	[377]
error correction coding		photonic crystals,	[573]	food science	[2]
ciror correction country		photomic crystais,	[515]	100d belefied	

food identification,	[2262]	CNOT,	[543]	flow,	[1179]
meat quality,	[2236]	universality,	[621]	gravimetry,	[1188]
quality,	[373]	gauge theory,	[1774, 1785]	ground water,	[1145, 1160,
force fields,	[1852]	gender,	[374]	1185, 1114, 1115, 1 1121, 1128, 1131, 1	
forestry		gene length		groundwater,	[1191, 1146,
pine,	[2254]	variable,	[1006]	1151, 1154, 1155, 1 1112, 1140]	158, 1162, 1167,
Fourier transform		generations		ice,	[1172]
quantum,	[2129]	100,	[700]	inverse problems,	[1182, 1186,
fractal inverse,	[1272]	1000,	[1190, 599,	1120, 1122, 1130]	[]
fractals,	[1269, 1270]	309]		inversion,	[1163]
2D inverse,	[1235]	150,	[401]	inversion problems,	
IFS,	[1244, 670,	2000,	[693]	ionosphere,	[1139]
1266, 1214]		20; 50; 100,	[241]	meteorology,	[712]
inverse,	[1212, 1268]	300-500,	[1487]	oceanology,	[1110, 507]
frequency assignment,	[1090]	5,	[238]	oceans,	[1189, 1138]
fructose,	[2243]	5000,	[2292]	petrology,	[1181]
fuel		6,	[248]	petrophysics,	[1192]
nuclear,	[1769]	GENESIS,	[356, 757]	pollution,	[1136]
fuel management,	[1761]	genetic algorithm		remote sensing,	[500]
FUELGEN, 1784]	[1775, 1777,	classification,	[2310]	seabed,	[1123, 1133]
fullerene,	[607]	quantum computing	g, [2069]	seismology, 30, 1147, 1148, 11	
fullerenes,	[282]	genetic fusion,	[756]	1161, 1164, 1168, 3 336, 1180, 723, 11	83, 1111, 1113,
fuzzy logic,	[1189, 1762]	genetic programming, 1236, 809, 249, 13	[1484, 1893, 172, 1907, 2283.	1126, 499, 1132, 1	135, 1137, 1142]
fuzzy systems,	[1149, 1257,	275, 279, 672, 126 1266, 2209, 2216, 2	50, 713, 715, 72,	soil,	[1134]
1935]	[11:0, 120.,	1369, 1737]	1010, 2201, 1000,	water,	[1127]
hybrid,	[160]	genetics		water surface waves	, [1173]
modeling,	[1916]	DNA,	[2004]	water waves,	[1166]
GA?,	[192]	GENITOR,	[1202]	GERM,	[310]
galaxies		genome		GFA,	[271, 313]
M51,	[94]	variable size,	[756]	GINN,	[385]
orbits,	[821, 131]	genome length		glycose,	[2243]
GAMATCH,	[1882]	48 bits,	[366]	GPS,	[1671]
GAME,	[366, 205]	geology,	[1191, 890,	test function,	[884]
game theory,	[589, 437]	2237, 500]	[000]	graph theory,	[553]
Nash,	[100]	chemical analysis,	[2301]	Boolean networks,	[487]
quantum,	[2019, 497]	geoacoustics,	[23]	graphs,	[323]
games		geometrical optics		grating	
minority,	[550]	illumination,	[1297]	fiber,	[1261]
GAP1.0,	[259]	geophysics, 1198, 1039, 1010, 1		gratings	
GARANT,	[2276, 262]	1149, 1152, 1153, 1169, 1170, 1171, 1		Bragg,	[467, 1370]
GATES,	[191, 200,	671, 1184, 1116, 1	124, 1125, 1141]	greedy GA,	[905, 944, 958]
2292]		geophysics		ground water,	[1143]
gates		electrical sounding,	[1144]	clean up,	[1185]

management,	[1145]	neural network,	[1888, 1438]	multi-spectral,	[2249]
monitoring,	[1160, 1114]	neural networks,	[1875, 775,	optical,	[1393]
groundwater,	[1140]	776, 1094, 1950, 1 1351, 1355, 1224]	1023, 792, 485,	pattern recognition,	[633, 450]
management,	[1171]	Newton,	[1143]	quantum,	[2110]
Grover's algorithm,	[1313]	nonlinear programm	ing, [1191]	reconstruction,	[1071]
heat conduction,	[1237]	PCA,	[406]	registration,	[2125]
heat flux		quantum computing		remote sensing,	[1173]
prediction,	[1907]	2109, 2111, 2115, 21 2121, 2124, 2125, 2		segmentation,	[1341]
HEMT,	[1088]	renormalization,	[725, 740]	tomography,	[1403, 454]
heuristics		sensitivity analysis,	[915]	tracking,	[86]
Lamarckian,	[143]	simplex and conjug	ate gradient, i	mage reconstruction,	[1215]
Higgs boson,	[1797]	[356]		maging	
high energy physics,	[1957]	simplex method,	[1264]	acoustics,	[42]
hill-climbing,	[973]	simulated annealing, 189, 1612, 1239, 20	69, 1914, 1423,	electromagnetic,	[860]
HIPS,	[397]	1425, 1425, 700, 15	•	IR,	[2289]
holograms,	[1390]	softcomputing,	[160]	Kirlian,	[835]
computer generated,	[1283]	tabu search,	[177, 879]	medical, 705, 450, 1341]	[645, 937,
kinoform,	[1491]	Taguchi, HYDRA,	[25]	microwave,	[1071, 966,
horticulture		hydrocarbons	[227]	1104, 1107, 1024]	•
apples,	[2271]	clusters,	[321]	satellite,	[802]
host-pathogen model,	[524]	hydrodynamics,		spectroscopic,	[2289]
hybrid,	[1629]	hydrology,	[1853, 540]	Stokes,	[128]
alternating,	[773]	IGA,	[204]	mmune system,	[752, 733, 738]
direct shooting,	[804]	IIR filters,	[2120]	mmune systems,	[962]
evolution strategies a	and simulated	illumination		mplants,	[696]
annealing, [783]		design,	i [1377]	mplementation,	[922]
FEM,	[1866]	GRIN,	[1289]	APL,	[2073, 2099]
fuzzy logic,	[1083, 92]	laser,	[1289, 1297]	C, 813]	[1190, 200,
fuzzy systems,	[1220]	image processing,	[1471, 1015,	C++,	[438, 445]
game theory,	[83, 100]	1386, 1324]	[1111, 1010,	CODE V,	[1297]
Gauss-Newton,	[37]	astronomy,	[794]	Convex 200,	[1190]
gradient,	[965]	correlation,	[1343, 1347]	electro-optic,	[1483]
gradient method,	[1952]	edge detection,	[2115]	FORTRAN,	[205]
gradient-based algor	ithm, [1061]	enhancement,	[796]	Fortran-77,	[449]
ICA,	[408]	face detection,	[2126]	FPGA,	[19]
inference engine,	[1804]	fractals, 1266]	[1228, 1244,	ion trap,	[2135]
Kalman filter,	[88]	infrared,	[1231]	Josephson junction,	[2123]
local hill climbing,	[1202]	inverse scattering,	[1231]	Pascal,	[1050]
local optimization,	[1881]	measurements,	[1813]	PVM,	[1766]
local search,	[1168, 1305]	medical,	[1271, 645,	QED,	[2098]
maximum likelihood	, [1256]	705, 835]	[1, 0.0,	quantum computing	, [570]
Monte Carlo,	[1013]	motion,	[1872]	review,	[191]

transputers,	[252]	fiber grating,	[1262]	John Bird,	[1034]
industrial economics		fractal,	[1268, 1214]	Josephson junction,	[1941]
reliability,	[1787]	fractals,	[1212, 1269,	Josephson-junction dev	ices
industry		1270, 1228, 1244,	1266]	quantum computing	g, [505]
Olympus,	[1408]	ground water,	[1143]	kinematics	
process,	[322]	heat conduction,	[1237, 1240]	inverse,	[1252]
inference		hydrogeology,	[1117]	kinetics	
fuzzy,	[1738, 1739]	inverse scattering,	[1061]	chemical reactions,	[243]
information theory		kinematics,	[1251, 1220]	knapsack problem,	[2085]
quantum,	[2179]	magnetic,	[992]	Kohonen nets,	[1944]
quantum channels,	[2198]	medical,	[1259]	L-systems,	[715]
quantum computing	g, [2176]	MEG,	[1259]	laminates	
insects		modeling,	[1223]	microwave,	[869]
ants,	[2240]	neuromagnetism,	[1226]	languages	
insulators,	[891]	optical,	[1263]	context-free,	[1969]
interference,	[1333]	radar,	[848]	non-regular,	[2154]
interference filters		radiation,	[1248]	lasers,	[757]
design,	[1276]	radiotherapy,	[1216]	beam forming,	[1305]
interferometry,	[1403, 1427,	scattering, 877]	[1254, 1265,	beam optics,	[1289]
1452]		seismology,	[1225, 1256,	beam shaping ,	[1307]
Mach-Zehnder,	[1367]	1264, 1267, 1183,		control,	[1846, 1380]
interforemetry,	[582]	thermal,	[1238, 1241,	copper vapour,	[1302]
inverse dynamics,	[1213]	1243]	[1021]	design,	[1429, 1279]
inverse problem		tomography,	[1231]	fiber,	[1490]
seismology,	[1180]	inversion	[aa]	fluorecence,	[2260]
inverse problems, 1233, 1234, 1239, 1	[1271, 1227, 1242, 1174, 1250,	seismology,	[23]	pulsed,	[1371]
1253, 1257, 1258, 1	260, 1261, 1222]	inversion problems, 1198, 1010, 1011,	[1194, 785, 890, 893, 1169]	semiconductor,	[1429]
inverse problems		2D,	[1113]	speckle,	[1347]
2D fractals,	[1235]	acoustics,	[30, 34, 13]	surface melting,	[1438]
acoustics,	[46, 65, 18]	neutron scattering,	[462]	wave-front correction	
aerodynamic,	[1232, 1245]	resistivity,	[1163]	lattice gauge theory,	[415]
altimeter,	[1120]	seismic,	[1168]	lattice model	fr and
automata,	[1246, 1249]	seismology,	[1196, 1147,	2D,	[165]
bibliography,	[1273]	1148, 1203, 1161, 1208, 1209, 1210,	1164, 1204, 63,	HP,	[165]
boundary,	[1247]	vibration,	[456]	layout design,	[299]
current distribution	, [1230]	ion exchange,	[1358]	flowsheet,	[294]
damage,	[1224]	Ising model,	[1873]	loudspeaker,	[70]
diagnosis,	[132]	Ising spin glass,	[742]	LED,	[1377]
eddy current,	[418, 838]	landscape,	[411]	lens design	[1427]
EEG,	[1217]	Ising system,		aspherical,	[1437]
electromagnetic,	[1229, 856,		[588]	glasses,	[1453]
1038]	[630 010 005]	ITA,	[172]	lens systems	[1252]
electromagnetics,	[638, 919, 885]	iterated prisoner's diler	nma, [589]	design,	[1352]

Fresnel,	[1377]	strain testing,	[1343]	metallurgy,	[1223]
triplets,	[1352]	mathematics,	[748]	alloys,	[1930]
LHC,	[992]	maximum likelihood,	[81]	steel,	[1864]
liquid crystals,	[2025]	MCSS,	[196, 203, 309]	meteorology,	[1190]
machine learning, 2292, 733, 371, 16	[752, 640,	EMCSS,	[285]	metrology	
	•	measurement		elasticity,	[761]
genetic programmir 2262, 2263, 2266]	ig, [2230, 373,	particle size,	[1316]	particle velocity,	[1813]
machine vision,	[1813]	measurements		microscopy	
macromolecules, 154]	[1912, 404,	pH,	[1442]	confocal,	[1344, 1357]
conformation,	[318]	meat quality,	[2266]	electron,	[1891, 1285]
diversity,	[286]	mechanics		microwaves, 1084, 1088, 1089,	[1066, 1079, 982, 1104, 1107,
hydrocarbons,	[321]	surface waves,	[634]	1032]	
liquid crystals,	[1466]	medical imaging		absorber,	[1623, 1631]
photosynthesis,	[780]	cancer,	[1263]	absorbers,	[895, 933]
PM-toxin A,	[319]	melanoma,	[2310, 2311]	energy,	[1038]
QSAR,	[264, 284, 291]	NMR,	[907]	line-segment circuits	s, [1031]
RNA,		tomography,	[885]	military	
magnetoencephalograpl	[231]	medical imaging?,	[916]	missiles,	[102, 103]
		medicine		mineralogy,	[343]
magnets, 969]	[1954, 1810,	cancer, 1341, 2256, 2310, 2	[645, 313, 2311]	minimum chemical dist	ance, [392,
shape design,	[876]	cardiology,	[1866, 1222]	mining,	[1152]
superconducting,	[992, 993]	drug design,	[302, 774]	mirrors	
toroidal,	[882]	EEG,	[670]	deformable,	[1416]
Wiggler,	[1805]	gastrology,	[425]	missiles	
maintenance,	[270]	genome,	[159]	defence,	[103]
diagnosis,	[38]	HIV,			
preventive,		111 V ,	[221]	design,	[102]
sensoring,	[1789]	instrumentation,	[221] [79]	design, mobile communications	
<i>G,</i>	[901]	,	• •	<i>3 ,</i>	
maltose,		instrumentation,	[79]	mobile communications	
<i>G,</i>	[901]	instrumentation, K,	[79] [400]	mobile communications CDMA,	[1026]
maltose,	[901]	instrumentation, K, mammography,	[79] [400]	mobile communications CDMA, mobile phones,	[1026]
maltose,	[901] [2243]	instrumentation, K, mammography, 450, 508]	[79] [400] [1920, 705,	mobile communications CDMA, mobile phones, 1077, 1092]	[1026] [1062, 1072,
maltose, mammography microcalcification,	[901] [2243] [705, 450]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217]	[79] [400] [1920, 705, [1271] [1898, 989,	mobile communications CDMA, mobile phones, 1077, 1092] speakers,	[1026] [1062, 1072,
maltose, mammography microcalcification, mantle viscosity,	[901] [2243] [705, 450]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217] nuclear,	[79] [400] [1920, 705, [1271] [1898, 989,	mobile communications CDMA, mobile phones, 1077, 1092] speakers, mobile radio,	[1026] [1062, 1072, [25] [1054]
maltose, mammography microcalcification, mantle viscosity, manufacturing	[901] [2243] [705, 450] [1165]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217] nuclear, pre-eclampsia,	[79] [400] [1920, 705, [1271] [1898, 989, [1788] [2263]	mobile communications CDMA, mobile phones, 1077, 1092] speakers, mobile radio, modeling,	[1026] [1062, 1072, [25] [1054] [600]
maltose, mammography microcalcification, mantle viscosity, manufacturing laser ablation,	[901] [2243] [705, 450] [1165] [1351, 1355]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217] nuclear, pre-eclampsia, prosthese,	[79] [400] [1920, 705, [1271] [1898, 989, [1788] [2263] [655]	mobile communications CDMA, mobile phones, 1077, 1092] speakers, mobile radio, modeling, acoustics,	[1026] [1062, 1072, [25] [1054] [600] [24]
maltose, mammography microcalcification, mantle viscosity, manufacturing laser ablation, Markov chains,	[901] [2243] [705, 450] [1165] [1351, 1355] [1796]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217] nuclear, pre-eclampsia, prosthese, radiation therapy,	[79] [400] [1920, 705, [1271] [1898, 989, [1788] [2263] [655] [632]	mobile communications CDMA, mobile phones,	[1026] [1062, 1072, [25] [1054] [600] [24] [1894]
maltose, mammography microcalcification, mantle viscosity, manufacturing laser ablation, Markov chains, MASCOT,	[901] [2243] [705, 450] [1165] [1351, 1355] [1796] [633]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217] nuclear, pre-eclampsia, prosthese, radiation therapy, radiology,	[79] [400] [1920, 705, [1271] [1898, 989, [1788] [2263] [655] [632] [654]	mobile communications CDMA, mobile phones, 1077, 1092] speakers, mobile radio, modeling, acoustics, fuzzy, materials,	[1026] [1062, 1072, [25] [1054] [600] [24] [1894] [1223]
maltose, mammography microcalcification, mantle viscosity, manufacturing laser ablation, Markov chains, MASCOT, mass exchanger,	[901] [2243] [705, 450] [1165] [1351, 1355] [1796] [633] [307]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217] nuclear, pre-eclampsia, prosthese, radiation therapy,	[79] [400] [1920, 705, [1271] [1898, 989, [1788] [2263] [655] [632] [654] [639, 650,	mobile communications CDMA, mobile phones,	[1026] [1062, 1072, [25] [1054] [600] [24] [1894] [1223] [1894]
maltose, mammography microcalcification, mantle viscosity, manufacturing laser ablation, Markov chains, MASCOT, mass exchanger, material design,	[901] [2243] [705, 450] [1165] [1351, 1355] [1796] [633] [307] [1848]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217] nuclear, pre-eclampsia, prosthese, radiation therapy, radiology, radiotherapy,	[79] [400] [1920, 705, [1271] [1898, 989, [1788] [2263] [655] [632] [654] [639, 650,	mobile communications CDMA, mobile phones, 1077, 1092] speakers, mobile radio, modeling, acoustics, fuzzy, materials, metabolics, spectroscopy,	[1026] [1062, 1072, [25] [1054] [600] [24] [1894] [1223] [1894]
maltose, mammography microcalcification, mantle viscosity, manufacturing laser ablation, Markov chains, MASCOT, mass exchanger, material design, materials,	[901] [2243] [705, 450] [1165] [1351, 1355] [1796] [633] [307] [1848] [527]	instrumentation, K, mammography, 450, 508] MEG, neurology, 1217] nuclear, pre-eclampsia, prosthese, radiation therapy, radiology, radiotherapy, 654, 677, 731, 1216	[79] [400] [1920, 705, [1271] [1898, 989, [1788] [2263] [655] [632] [654] [639, 650, 6, 440, 441, 503]	mobile communications CDMA, mobile phones, 1077, 1092] speakers, mobile radio, modeling, acoustics, fuzzy, materials, metabolics, spectroscopy, modulation	[1026] [1062, 1072, [25] [1054] [600] [24] [1894] [1223] [1894] [372]

molecular dynamics, 1942l	[400, 401,	perceptron,	[2240]	nuclear power	
molecular mechanics,	[369]	prediction,	[1952]	fuel management,	[1745, 1754]
molecule clusters,	[287, 683, 293]	quantum,	[2156]	pressurized water re 1777, 1784]	eactor, [1775,
Monte Carlo,	[315]	radial basis function	, [179]	reload design,	[1764]
Mossbauer spectroscopy		RBF,	[306]	reload pattern,	[1741]
motors	, []	regression,	[407]	waste treatment,	[1776]
AC servo,	[946]	self-organizing map,	[1953]	nuclear reactors,	[1743]
brushless DC,	[955]	signal processing,	[2118]	nuclear waste,	[1786]
electrical,	[832]	time series,	[106]	classification,	[1780]
linear,	[883]	topology,	[808]	treatment,	[1776]
permanent magnet,	[924, 858]	training, 673, 1919]	[590, 1752,	number theory	[1770]
synchronous,	[924]	neurology,	[1226]	discrete logarithm,	[2141]
MRI,	[843, 849]	brain activity,	[1259, 842]	factoring,	[2141, 625,
multilayer reflections,	[1314]	epilepsy,	[1217]	629, 2040]	[2141, 025,
music,	[43, 53]	news	[1217]	oceanology,	[32, 1164]
mutation	[43, 33]	genetic programmin	or [1024]	oil	
	[1570]		O,	brassica,	[2257]
adaptive,	[1579]	quantum computing		erucid acid,	[2257]
Cauchy-Lorentz,	[700]	Rainer Blatt,	[2087]	open problems	
Gaussian,	[700]	Robert Clark,	[2087]	quantum computing	g, [2068]
mutation rate,	[782]	niche,	[359]	operating systems,	[236]
mutations,	[62]	niching, 985, 830]	[976, 977,	optical design,	[1473, 1370]
nano wires,	[452]	NMR,	[1013, 397,	telescope,	[1368]
nanotechnology,	[1945, 1801]	2280, 937, 2025]		Zemax,	[599]
thin films, 408, 409]	[406, 407,	quantum computing	;, [451, 2040]	optical design optics	
nanowires,	[453, 514]	NOESY,	[397]	diffraction,	[1307]
navigation systems		noise		optical fibers,	[1283]
inertial,	[92]	active control,	[39]	holey,	[1359]
neural networks,	[1957, 391,	noise control		interference,	[1456]
1791, 1792, 658, 19 829, 1839, 157, 872		active,	[48]	ultrafast pulses,	[422]
neural networks	-	non destructive testing		optical filters	
architecture,	[476]	eddy current,	[418]	SDF,	[1419]
classification,	[2253]	nondestructive testing,	[901]	optical gating	
design,	[590]	NP-hard problems,	[1988]	FROG,	[410, 422]
filters,	[622]	nuclear energy,	[1789]	optics,	[1488, 1481,
fuzzy,	[306, 837,	fuel management,	[1790]	1486, 1479, 1483, 1405, 1409, 1410, 1	1049, 908, 1402,
1739]	[223, 221,	fusion,	[1736]	1312, 1329, 1336]	
Hopfield,	[198, 638]	nuclear engineering		optics	
hybrid, 385, 160]	[247, 257,	tutorial,	[1783]	adaptive, 1380]	[1344, 1357,
Kohonen,	[1944]	nuclear magnetic resona	,	bibliography,	[1489]
optimization,	[198, 810]	nuclear power, 1751, 1756, 1757, 1		Bragg cell,	[1338]
pattern recognition,	[1797]	1761, 1762, 1765, 1 1781, 1782, 1787, 1		CAD,	[1480, 1406]

coatings,	[1400]	lens,	[1388]	telescopes,	[1395, 1368]
Cooke triplet,		lens design,	[1399, 1401,	thin film,	[1413, 1460]
- ,	[1458]	1407, 1408, 1431, 1	1437, 1453, 1275,	thin films,	[1385, 1448]
cryptography,	[1323]	1290, 1318, 1363,	•	tomography,	[1403]
design, 1418, 1429, 1430,	[1389, 1404, 1436, 1459, 1462,	light modulators,	[1466]	ultrafast pulses,	[410]
1470, 1276, 1279, 1330, 1348, 1350,		light source,	[151]	• ,	
1377, 1379]	, , , , , , ,	metrology,	[1343, 1361]	water,	[1444, 1445]
diffraction,	[1396, 1433,	micro-,	[1430]	waveguides,	[1367]
1452, 1277, 1294,		microscopy,	[1284]	X-ray, 1314]	[1447, 1291,
diffractive,	[1477]	microwave,	[1422]	X-ray mirrors,	[1321]
diffractive elements	s, [1478]	mirrors,	[1416, 1428,	optimisation,	[2227]
electron,	[1285]	1439, 1464]		continuous,	[1917]
ellipsometry,	[1295, 1280]	multilayer coatings,	[1387]	global,	[173]
fibers, 1334, 1335, 1359,	[1262, 1331,	multilayer systems,	[1398]	multi-objective,	[853]
	•	nanoscale,	[1376]	multiobjective,	[27]
films,	[1435]	non-imaging,	[1472, 1381]	Pareto,	[130, 1002,
filters, 1016, 1476, 1384,	[1474, 1475, 899, 1393, 1394,	nonlinear,	[729]	1035]	
1419, 1421, 1463, 1298, 1326]		optical constants, 1425]	[1411, 1423,	optimization, 348, 1474, 362, 3 618, 123]	[360, 1794, 1197, 1486, 1958,
grating, 1333]	[1432, 1455,	optical waveguides,	[1358]	optimization	
gratings,	[1390, 1695,	phase unwrapping,	[1427]	geometry,	[213]
1261, 467, 1370]	-	photolithography,	[1457]	global,	[597, 599]
holograms, 1450, 1283]	[1392, 1397,	photometry,	[1391]	mixed-integer,	[1398]
holography,	[1415, 1354,	photonic crystal fib	ers, [573]	multi,	[700]
1365, 1375]	[1113, 1331,	photonic crystals,	[1342, 1350,	multiobjective,	[1949, 1790]
illumination,	[1381, 1297]	566, 1356, 1362, ! 572, 1378]	569, 1372, 1373,	optics,	[1405]
imaging, 1324]	[1382, 1386,	plasmon excitation,	[1376]	Pareto, 1637, 1638, 1623	[1017, 933, , 1631, 309, 17]
infrared,	[1374]	polarizers,	[1440]	quantum,	[1999]
integrated,	[1414, 1286,	process,	[1424]	trajectory,	[1892]
1346, 1364]		quantum,	[1311, 1313]	overview	
interference filters,	[1487]	quantum computing 1454, 1461, 1469, 1		infrared spectrosco	ру, [2300]
interferometry, 1274, 1367]	[1456, 1322,	1310, 1325]	1301, 1300, 1306,	parallel GA, 1742, 1590, 894,	[1826, 1869,
inverse problems,	[1221]	quantum dots, 1309, 1315, 1317]	[1299, 1304,	1742, 1390, 894, 1751, 227, 1062, 1245, 252, 1760, 687, 978, 1437, 3	230, 236, 1072, 1766, 675, 676,
ion,	[1446]	ray tracing,	[1480, 1383,	463, 2038, 508, 2	
IR,	[1471, 1365]	1404, 1289]		parallel GA	
IR filter,	[1467]	scattering, 1316]	[1265, 1292,	island model,	[1092]
kinoform lenses,	[1491]	sensoring,	[1434]	workstations,	[450]
lamps,	[1339]	sensors,	[1296]	parallel processing,	[1457]
laser,	[1443]	SiO2,	[1426]	parameter estimation, 193, 1594, 1205,	[349, 1733,
lasers,	[1484,	skin imaging,	[1341]	Pareto,	[27]
635, 1412, 1420, 442, 1297, 1300,		spatial filters,	[1482]	PARM,	[264, 310]
1340, 174, 1345, 1355, 1490, 1288]		spectroscopy,	[1371]	particle physics,	[1825]
LEDs,	[1337]	telecommunications		accelerators,	[1804]
,	[]		, []	,	[]

particle swarm,	[1819, 1820,	photosynthesis,	[780]	molecular,	[1871, 606,
1821, 1822, 1824,				631, 1897, 1932, 1942	2, 1944, 1945,
particle swarm algorith	nm, [1806, 1798]	physical chemistry, 366, 277]	[757, 359,	1946, 1950, 737, 145 1841, 1843, 1846, 15 541, 1859, 1862]	
patent, 2274, 2145, 1402,	[887,	distillation,	[253]	molecule,	[1926, 1828,
62, 1441, 1781, 1 1468, 1502, 14, 1	1693, 2167, 1461, 1298, 1541, 2025,	physics, 1960, 1958, 1849,	[1954, 1959, 1860, 1863]	1829]	
1123, 2046, 1320, 1133, 1575, 1576,	2055, 1324, 1326, 2092, 1336]	acoustics,	[34]	nuclear, 1753, 659, 1763, 663,	
patent		applied,	[456]	1770, 1773, 1774, 17 427, 443, 89, 462, 48	
pend.,	[1911]	astro-,	[815]	optics, 1473, 1381, 1382, 138	[1485, 1480, 84, 597, 599]
path planning		atom,	[266]	particle,	[744, 1826,
flight,	[138, 139]	atomic,	[749, 750,	1043, 1805, 1050, 180 1812, 1814, 1815, 18	07, 1808, 1809,
pattern recognition, 1482, 1815, 705,	[1475, 1481, 824, 2307, 1023,	751, 1888, 706, 333 479, 502, 512, 516		1797, 1803]	
16]		bio-,	[517, 1866]		[1919]
classification,	[2239]	blind dynamics,	[1853]	plasma, 1909, 1916, 1925, 820 741, 1736, 1840]	[1875, 20, 1935, 1948,
galaxies,	[794]	celestial mechanics,	[1892]	•	[200 600
NMR spectrum,	[363]	chemical,	[636, 1923,	quantum, 475, 485, 1855, 557]	[300, 699,
optical,	[1293]	321, 1949]		quantum mechanics, [[548]
quantum computin	ng, [2095, 2103]	cluster,	[1842]	radiactice decay, [[766]
radar,	[1102]	colloids,	[1857]	radiation, [[1805, 1953]
spectrum, 2240, 2245]	[367, 371,	condensed matter,	[494]	radio, [[1937]
star,	[812]	crystallography, 217, 1896, 1911, 1	[1879, 1882, 913, 1951]	scattering, [[1902]
,	• •			seismology, [[1218]
	[811]	diffraction.	[1883]		
star patterns, Paul Layzel,	[811] [1034]	diffraction, elasticity,	[1883] [1227]	solid state, 1956, 784, 1870, 187	
• ,	• •		[1227]	*	73, 1875, 598, 99, 1900, 652,
Paul Layzel,	• •	elasticity, electricity,		1956, 784, 1870, 187 1877, 609, 1881, 189	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725,
Paul Layzel,	[1034]	elasticity, electricity, electromagnetics,	[1227] [891] [899, 911, 952]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 31, 143, 1837, 447, 453, 151,
Paul Layzel, peptide Baldwin,	[1034] [778]	elasticity, electricity, electromagnetics, fields,	[1227] [891] [899, 911, 952] [891]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 81, 143, 1837, 847, 453, 151, 04, 509, 1854,
Paul Layzel, peptide Baldwin, peptides,	[1034] [778]	elasticity, electricity, electromagnetics,	[1227] [891] [899, 911, 952]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867]	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 81, 143, 1837, 847, 453, 151, 04, 509, 1854,
Paul Layzel, peptide Baldwin, peptides, peptin	[1034] [778] [238, 248]	elasticity, electricity, electromagnetics, fields, gamma-ray, general,	[1227] [891] [899, 911, 952] [891] [110] [1917]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy,	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 11, 143, 1837, 847, 453, 151, 144, 509, 1854, 5, 1864, 1865,
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1,	[1034] [778] [238, 248]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo,	[1227] [891] [899, 911, 952] [891] [110] [1917]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18- 1848, 1850, 495, 50- 1856, 527, 534, 166 374, 1867] spectroscopy, spin glass, statistical,	73, 1875, 598, 99, 1900, 652, 4, 1921, 1921, 1927, 30, 1940, 725, 81, 143, 1837, 847, 453, 151, 94, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877,
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP,	[1034] [778] [238, 248] [778]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-,	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, spin glass, statistical, 1904, 1907, 1931, 193	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 31, 143, 1837, 347, 453, 151, 44, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 339, 531]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics 7inf	[1034] [778] [238, 248] [778] [778] [760] [936] Trared spec-	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo,	[1227] [891] [899, 911, 952] [891] [110] [1917]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18- 1848, 1850, 495, 50- 1856, 527, 534, 166 374, 1867] spectroscopy, [spin glass, statistical, 1904, 1907, 1931, 193 statistics, [73, 1875, 598, 99, 1900, 652, 4, 1921, 1921, 1927, 30, 1940, 725, 31, 143, 1837, 347, 453, 151, 34, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 339, 531]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, [230]	[1034] [778] [238, 248] [778] [778] [760] [936] Trared spec-	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy,	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, spin glass, statistical, 1904, 1907, 1931, 193 statistics, [superconductors, [73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 11, 143, 1837, 347, 453, 151, 14, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 139, 531] [742] [1884]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, pharmacology,	[1034] [778] [238, 248] [778] [778] [760] [936] Trared spec-	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924]	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662,	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18. 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, [spin glass, [statistical, 1904, 1907, 1931, 193 statistics, [superconductors, [surface, [surface, [surface, [surface, 187]]]]]	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 300, 1940, 725, 81, 143, 1837, 347, 453, 151, 04, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 139, 531] [742] [1884]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, [230]	[1034] [778] [238, 248] [778] [778] [760] [936] Frared spec-	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924] high-energy, hydrodynamics, magnetics,	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662, [1810, 1839]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, spin glass, statistical, 1904, 1907, 1931, 193 statistics, superconductors, surface, thermal, [81	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 11, 143, 1837, 347, 453, 151, 14, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 139, 531] [742] [1884] [1901] [1962, 1874]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, pharmacology,	[1034] [778] [238, 248] [778] [778] [760] [936] Grared spec- [0] [309]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924] high-energy, hydrodynamics, magnetics, 1885, 1890, 922]	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662, [1810, 1839] [1878] [1876, 1230,	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18. 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, [spin glass, [statistical, 1904, 1907, 1931, 193 statistics, [superconductors, [surface, [thermal, [[thermal-, [[]	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 81, 143, 1837, 347, 453, 151, 04, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 339, 531] [742] [1884] [1901] [1962, 1874]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, [230] pharmacology, QSAR,	[1034] [778] [238, 248] [778] [778] [760] [936] Grared spec- [10] [309] [347]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924] high-energy, hydrodynamics, magnetics,	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662, [1810, 1839] [1878] [1876, 1230, [1868, 617,	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, spin glass, statistical, 1904, 1907, 1931, 193 statistics, superconductors, surface, thermal, [81	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 11, 143, 1837, 347, 453, 151, 14, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 139, 531] [742] [1884] [1901] [1962, 1874]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, QSAR, tablets,	[1034] [778] [238, 248] [778] [778] [760] [936] Grared spec- [0] [309] [347] [2248]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924] high-energy, hydrodynamics, magnetics, 1885, 1890, 922] material,	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662, [1810, 1839] [1878] [1876, 1230, [1868, 617, 1915, 1922, 1938, 1835, 1836, 452,	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18. 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, [spin glass, [statistical, 1904, 1907, 1931, 193 statistics, [superconductors, [surface, [thermal, [thermal-, 1936] thermodynamics,	73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 81, 143, 1837, 347, 453, 151, 04, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 339, 531] [742] [1884] [1901] [1962, 1874]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, QSAR, tablets, photodetectors,	[1034] [778] [238, 248] [778] [778] [760] [936] Grared spec- [0] [309] [347] [2248]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924] high-energy, hydrodynamics, magnetics, 1885, 1890, 922] material, 1895, 1905, 1910, 1827, 1832, 1833,	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662, [1810, 1839] [1878] [1876, 1230, [1868, 617, 1915, 1922, 1938, 1835, 1836, 452,	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, [spin glass, [statistical, 1904, 1907, 1931, 193 statistics, [superconductors, [surface, [thermal, [thermal-, 1936] thermodynamics, 1858]	73, 1875, 598, 99, 1900, 652, 4, 1921, 1921, 1927, 30, 1940, 725, 31, 143, 1837, 347, 453, 151, 94, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 139, 531] [742] [1884] [1901] [1962, 1874] [1918]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, QSAR, tablets, photodetectors, photonic crystals 2D,	[1034] [778] [238, 248] [778] [778] [760] [936] Grared spec- [0] [309] [347] [2248] [1837]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924] high-energy, hydrodynamics, magnetics, 1885, 1890, 922] material, 1895, 1905, 1910, 1827, 1832, 1833, 474, 1850, 1851, 1 measurement, mechanics,	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662, [1810, 1839] [1878] [1876, 1230, [1868, 617, 1922, 1938, 1835, 1836, 452, 854, 514, 539]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18. 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, [spin glass, [statistical, 1904, 1907, 1931, 193 statistics, [superconductors, [surface, [thermal, [thermal, [thermodynamics, 1858] vacuum technology, [73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 1927, 30, 1940, 725, 11, 143, 1837, 1847, 453, 151, 144, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 139, 531] [742] [1884] [1901] [1962, 1874] [1918] [1233, 1248, [1887, 1934,
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, QSAR, tablets, photodetectors, photonic crystals 2D, 1373, 1378] band gap, design,	[1034] [778] [238, 248] [778] [778] [760] [936] Frared spec- [309] [347] [2248] [1837]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924] high-energy, hydrodynamics, magnetics, 1885, 1890, 922] material, 1895, 1905, 1910, 1827, 1832, 1833, 474, 1850, 1851, 1 measurement, mechanics, 1886]	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662, [1810, 1839] [1878] [1876, 1230, [1868, 617, 1915, 1922, 1938, 1835, 1836, 452, 854, 514, 539] [1906] [1961, 1872,	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, spin glass, statistical, 1904, 1907, 1931, 193 statistics, superconductors, surface, thermal, thermal, thermodynamics, 1936] thermodynamics, 1858] vacuum technology, wave, [73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 30, 1940, 725, 81, 143, 1837, 847, 453, 151, 14, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 339, 531] [742] [1884] [1901] [1962, 1874] [1918] [1233, 1248, [1887, 1934, 1248, 1248, 1248, 1248, 125]
Paul Layzel, peptide Baldwin, peptides, peptin alpha-1, HELP, perceptrons, permittivity, pharmaceutics troscopy, QSAR, tablets, photodetectors, photonic crystals 2D, 1373, 1378] band gap,	[1034] [778] [238, 248] [778] [778] [760] [936] [rared spec- 0] [309] [347] [2248] [1837] [1362, 569, [1375]	elasticity, electricity, electromagnetics, fields, gamma-ray, general, geo, geo-, high energy, 1908, 1924] high-energy, hydrodynamics, magnetics, 1885, 1890, 922] material, 1895, 1905, 1910, 1827, 1832, 1833, 474, 1850, 1851, 1 measurement, mechanics,	[1227] [891] [899, 911, 952] [891] [110] [1917] [336] [1199] [1804, 662, [1810, 1839] [1878] [1876, 1230, [1868, 617, 1915, 1922, 1938, 1835, 1836, 452, 854, 514, 539] [1906]	1956, 784, 1870, 187 1877, 609, 1881, 189 656, 661, 1912, 1914 1928, 1929, 1930, 33 1947, 740, 743, 183 436, 1844, 1845, 18 1848, 1850, 495, 50 1856, 527, 534, 166 374, 1867] spectroscopy, spin glass, statistical, 1904, 1907, 1931, 193 statistics, superconductors, surface, thermal, thermal, thermodynamics, 1936] thermodynamics, 1858] vacuum technology, wave, [73, 1875, 598, 99, 1900, 652, 4, 1921, 1927, 1927, 30, 1940, 725, 11, 143, 1837, 1847, 453, 151, 144, 509, 1854, 5, 1864, 1865, [1933] [651, 691] [1873, 1877, 139, 531] [742] [1884] [1901] [1962, 1874] [1918] [1233, 1248, [1887, 1934, [1903] [1889]

	X-ray crystallograph	ıy, [1869]	50,	[757, 401]	proteins, 204, 205, 209, 248	[397, 1871,
Policy P	X-rays,	[1947]	500,	[397, 693, 700]		•
	physics?,	[1830]	50; 100,	[241]	,	
Septemblamonics Easily Septemblamonics E	piezoelectricity		potential energy,	[353]	•	
carbon black, [3891] power Conformations, [774] [87] [21], 24 and 24 and 22 and 25 and 27	subharmonics,	[456]	potentials		3	,
	pigments		interatomic,	[706]	conformations,	[344]
Pollution,	carbon black,	[1891]	power			
	planets,	[815]		[1748, 1778,		
First Spills Spill Spi	pollution,	[1151]	•			,
Protein folding Protein fo	fuel spills,	[371]	•			
Deliver folding	groundwater,	[1112, 1140]	melting points,	[1952]	-	
Polymers Principal component analysis, [147] Ilgand, [208]	polymer folding		protein folding,	[773]		
Principal component analysis, [47]	2D,	[357]	pressurised water reactor	r, [1795]		
Proposition	polymers		principal component ana	alysis, [147]	9 ,	
Polymeptides, 252 Propulsion Giagnosis, 132 Protest Giagnosis, 134 Protest Protest Giagnosis, 134 Protest Giagnosis, 134 Protest Protest Giagnosis, 134 Protest Giagnosis, 134 Protest Protest Protest Giagnosis, 134 Protest Protest Protest Prot	reaction,	[1949]	proportional fitness,	[356]	<i>o</i> ,	
Depoid of the control of the contr	polypeptides,	[252]	propulsion		,	
Cherries,	pomology		diagnosis,	[132]	-	
Popular Popu	cherries.	[2231]	protein		,	
APPI,	•		apamin,	[778]		
directed evolution, [169] crambin, [778] spectroscopy, [2244, 2247] protein engineering, [169] melittin, [778] structure, 776, 2275, 401, 781] quantum computing, [695, 2168, 2223, 412, 1981, 1989, 1992, 2016, 2019, 2021, 2034, 2049, 2084, 2087, 1799, 2069, 2100, 2105, 2108, 2128, 2131, 2133, 2134] protein docking protein docking protein docking protein folding, 2131, 2133, 2134] protein folding, 399, 397, 365, 366, 389, 397, 365, 366, 389, 397, 365, 366, 259, 267, 269, 171] population dynamics protein folding protein folding ab initio, [172] population size, [782, 461] by fragments, [181] binary, [153] inverse, [324] protein sold, 24, 247] 100, 366, 2292, 309] [351, 785, 351, 785, 351, 785, 356, 296] [351, 785, 356, 296] [351, 785, 356] [352, 356] [352, 356] [352, 356] [356, 35		[126]	APPI,	[778]	recognition,	[221]
Protein engineering, 169 melittin, [778 structure, [186, 1870, 275, 2015, 401, 781		• •	crambin,	[778]	spectroscopy,	[2244, 2247]
quantum computing [695, 2168, 2223, 412, 1981, 1989, 1992, 2016, 2019, 2021, 2034, 2049, 2084, 2084, 2087, 1799, 2089, 2100, 2105, 2108, 2128, 2131, 2133, 2134 protein docking pWR, [1742, 1751] quantum logic, [2143] GOLD, [183] QAP, [351] population protein folding, 389, 397, 365, 368, 78, 237, 252, 258, 265, 271, 272, 308, 310, 389, 344, 347, 2229, 144, 147, 154] QSAR, 257, 258, 265, 271, 272, 308, 310, 389, 344, 347, 2229, 144, 147, 154] population dynamics protein folding [172] QSAR, 257, 258, 265, 271, 272, 308, 310, 389, 344, 347, 2229, 144, 147, 154] population size, [782, 461] by fragments, [181] binary, [153] 100, 1000, 1437] de novo, [775, 268] QSPR, [263, 296] 100;1000, 250;100;100;100;1000, 250;100;100;1000, 250;100;100;1000;1000, 250;100;100;1000;1000;1000;1000;1000;100	•		melittin,	[778]		
2019, 2021, 2034, 2049, 2084, 2087, 1799, 2089, 2100, 2105, 2108, 2128, 2131, 2133, 2134 protein docking protein docking PWR, [1742, 1751] propulation protein folding, 359, 397, 365, 366, 778, 237, 252, 259, 267, 269, 171] population dynamics protein folding protein folding protein folding 257, 258, 265, 271, 272, 308, 310, 389, 344, 347, 2229, 144, 147, 154 population size, [181] protein folding protein folding protein folding 389, 344, 347, 2229, 144, 147, 154 population size, [182] protein folding prote		• •	QSAR,	[184]	proteins folding,	[347]
1799, 2089, 2100, 2105, 2108, 2128, 2108, 2128, 2131, 2133, 2134 GOLD,	2223, 412, 1981, 19	989, 1992, 2016,	tachyplesin-I,	[778]	pulse shaping,	[410]
quantum logic, [2143] GOLD, [183] QAP, [351] population protein folding, 359, 397, 365, 366, 778, 237, 252, 259, 267, 269, 171] [356, 358, 358, 366, 778, 237, 252, 259, 265, 271, 272, 308, 310, 389, 344, 347, 2229, 144, 147, 154] population dynamics protein folding 257, 258, 265, 271, 272, 308, 310, 389, 344, 347, 2229, 144, 147, 154] population size, [491] ab initio, [172] QSAR population size, [782, 461] by fragments, [181] binary, [153] 10, [1437] de novo, [775, 268] QSPR, [263, 296] 100;1000, [416] 177, 178] [152, 165, quality assurance, [1146] 10;50;100, [359] myoglobin, [189] eddy current, [418] 150, [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] spintronics, [510] 200, [1194] off-lattice, [176] quantum communication, [584, 2031, 24, [248] optimization,	1799, 2089, 2100, 2		protein docking		PWR,	[1742, 1751]
Protein folding, 359, 397, 365, 366, 778, 237, 252, 253, 265, 271, 272, 308, 310, 389, 344, 347, 2229, 144, 147, 154 259, 267, 269, 171 Protein folding Protein foldin	-	[2143]	GOLD,	[183]	QAP,	[351]
multi-, [995] 259, 267, 269, 171] QSAR, [184, 188, 247, 259, 267, 269, 171] QSAR, [184, 188, 247, 259, 267, 269, 171] QSAR population dynamics protein folding If [172] QSAR population size, [782, 461] by fragments, [181] binary, [153] inverse, [324] QSPR, [263, 296] QSPR, [263, 296] QSPR, [263, 296] QSPR, [263, 296] QSPR, [184, 188, 247, 259, 268, 265, 271, 272, 308, 310, 389, 344, 347, 2229, 144, 147, 154] [150, 100, 100, 1000, [1437] de novo, [775, 268] QSPR, [263, 296] QSPR, [263, 296] QSPR, [263, 296] QSPR, [1146] [100;1000, [416] 177, 178] [152, 165, 100;100, [359] myoglobin, [189] eddy current, [418] [150, 150, 160, 160] [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] spintronics, [510] Quantum circuits, [2090] [244, 2031, 2065]	1 0 ,	[==]	protein folding,	[356, 358,	QCL,	[1966]
population dynamics protein folding 2389, 344, 347, 2229, 144, 147, 154 selection, [491] ab initio, [172] QSAR population size, [782, 461] by fragments, [181] binary, [153] 10, [1437] de novo, [775, 268] QSPR, [263, 296] 100, [351, 785, fitness landscape, [724] quality assurance, [1146] 100;1000, [416] 177, 178] [152, 165, quality control, [354, 355, 856] 10;50;100, [359] myoglobin, [189] eddy current, [418] 150, [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] spintronics, [510] 200, [1194] off-lattice, [176] quantum circuits, [2090] 24, [248] optimization, [315] quantum communication, [584, 2031,	• •	[995]		, 778, 237, 252,		L
selection, [491] ab initio, [172] QSAR population size, [782, 461] by fragments, [181] binary, [153] 10, [1437] de novo, [775, 268] QSPR, [263, 296] 100, 366, 2292, 309] [351, 785, fitness landscape, [724] quality assurance, [1146] 100;1000, [416] 177, 178] [152, 165, quality control, [354, 355, 856] 10;50;100, [359] myoglobin, [189] eddy current, [418] 150, [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] spintronics, [510] 200, [1194] off-lattice, [176] quantum circuits, [2090] 24, [248] optimization, [315] quantum communication, [584, 2031,	,	[555]	protein folding			
Population size, [782, 461] by fragments, [181] binary, [153] 10, [1437] de novo, [775, 268] QSPR, [263, 296] 100, [351, 785, fitness landscape, [724] quality assurance, [1146] 100;1000, [416] 177, 178] [152, 165, quality control, [354, 355, 856] 10;50;100, [359] myoglobin, [189] eddy current, [418] 150, [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] spintronics, [510] 200, [1194] off-lattice, [176] quantum circuits, [2090] 24, [248] optimization, [315] quantum communication, [584, 2031, 2065]		[401]	ab initio,	[172]	QSAR	
10, [1437] de novo, [775, 268] QSPR, [263, 296] 100, [351, 785, fitness landscape, [724] quality assurance, [1146] 100;1000, [416] 177, 178] [152, 165, quality control, [354, 355, 856] 10;50;100, [359] myoglobin, [189] eddy current, [418] 150, [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] spintronics, [510] 200, [1194] off-lattice, [176] quantum circuits, [2090] 24, [248] optimization, [315] quantum communication, [584, 2031, 2065]	,		by fragments,	[181]	binary,	[153]
100, 366, 2292, 309] 100;1000, [416] 10;50;100, [359] 100, MR, [363] 200, [1194] 200, [1194] 1010, 1000, [315] 1010, 1000, [315] 102, 165, [102, 165, quality assurance, [1146] quality control, [354, 355, 856] quality control, [418] quantum quantum quantum [510] 200, [1194] 200, [1194] 24, [248] 25, [176] 26, [176] 27, [176] 28, [263, 296] 40, [1146] 40, [1146] 40, [1146] 40, [1146] 40, [1146] 40, [1146] 40, [1146] 40, [1146] 40, [1146] 40, [1146] 40, [1146] 41, [114] 41, [14	,		de novo.		inverse,	[324]
366, 2292, 309] lattice model, 177, 178] 100;1000, [416] 10;50;100, [359] myoglobin, [189] cuality control, [354, 355, 856] 150, [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] 200, [1194] off-lattice, [176] quantum communication, [584, 2031, 2065]			•		QSPR,	[263, 296]
100;1000, [416] 177, 178] quality control, [354, 355, 856] 10;50;100, [359] myoglobin, [189] eddy current, [418] 150, [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] spintronics, [510] 200, [1194] off-lattice, [176] quantum circuits, [2090] 24, [248] optimization, [315] quantum communication, [584, 2031,		[331, 763,	• ,		quality assurance,	[1146]
150, [1487] NMR, [363] quantum 2, [700] NMR spectroscopy, [2233] spintronics, [510] 200, [1194] off-lattice, [176] quantum circuits, [2090] 24, [248] optimization, [315] quantum communication, [584, 2031, 2065]	100;1000,	[416]		[102, 100,	quality control,	[354, 355, 856]
2, [700] NMR spectroscopy, [2233] spintronics, [510] 200, [1194] off-lattice, [176] quantum circuits, [2090] 24, [248] optimization, [315] quantum communication, [584, 2031, 2065]	10;50;100,	[359]	myoglobin,	[189]	eddy current,	[418]
200, [1194] off-lattice, [176] quantum circuits, [2090] 24, [248] optimization, [315] quantum communication, [584, 2031, 2065]	150,	[1487]	NMR,	[363]	-	
200, [1194] off-lattice, [176] quantum communication, [584, 2031, 204, [248] optimization, [315] 2065]	2,	[700]	NMR spectroscopy,	[2233]		[510]
24, [248] optimization, [315] 2065]	200,	[1194]	off-lattice,	[176]	-	
30, [762] prediction, [281, 405] error correction, [624]	24,	[248]	optimization,	[315]		n, [584, 2031,
	30,	[762]	prediction,	[281, 405]	error correction,	[624]
40, [1190] scaling, [724] quantum communications, [1986]	40,	[1190]	scaling,	[724]	quantum communicatio	ns, [1986]

quantum computation		automata, 2077]	[2154, 1969,	gate arrays,	[680]
NMR,	[423, 432]	BEC,	[0000]	gates, 608, 615, 619, 621,	[591, 601,
quantum computer,	[575, 576,	Berry phase,	[2089]	526, 528, 552, 556]	
577, 578, 579, 586, 730, 345, 413, 421,		V 1 /	[2041]	genetic programmin	g, [2010]
482, 501]		bibliography,	[2226]	Glover's algorithm,	[1313]
quantum computer		Boolean functions,	[2112]	Grover's algorithm,	[2098]
CNOT,	[543]	Bose-Einstein conder	,	hardware, 464, 2022, 2024, 20	[2188, 2206, 337, 498]
coherence,	[616]	bulk spin,	[2008]	hidden subgroup pro	•
crystal lattice,	[721, 420, 435]	Byzantine agreement	t, [486]	implementation,	[2172, 2177,
Fredkin gate,	[580]	carbon nanotubes,	[515]	2180, 1941, 2188, 2 2206, 560, 561, 5	190, 2194, 2203,
gates,	[619, 626]	channels,	[2198, 520]	567, 568]	05, 2125, 2125,
ion,	[459]	circuit design,	[1995]	information theory, 2179]	[2173, 2176,
logic,	[612]	circuits,	[1975]	ion,	[1977]
logical operations,	[649]	CNOT,	[1941]	ion trap,	[2180, 2203,
memory,	[611]	coding,	[2189, 2197,	2011, 2032]	[2100, 2200,
NMR,	[694]	2214, 546]	[0404 450]	ion-trap,	[465]
quantum dot,	[736, 458, 489]	coherence,	[2194, 460]	Josephson junction, 2048, 2051, 2053, 2	
Raman,	[158]	communication,	[585]	Josephson networks	
search,	[722]	communications,	[2138]	Josephson-junction	
solid-state,	[562]	compiler,	[2092]	leakage,	[2056]
suoerconductor,	[511]	complex dynamics,	[472]	memory,	[455, 518]
superconducting,	[547]	conservative,	[544]	mixed states,	[2155]
superconductor,	[448, 478, 532]	copying,	[2201]	molecular,	[2168, 2079,
superconductur,	[483]	counterfactual,	[2136]	2091]	•
trapped ion,	[642]	critics,	[628, 644]	molecular magnets,	[2005]
quantum computers	[4]	cryptography, 2204, 2208, 525]	[581, 582,	nanotube,	[2017]
gates,	[604, 563]	decoherence,	[2061, 770]	neural networks,	[2146, 2156]
		,		NMR, 1980, 451, 2006, 20	[2206, 1972, 040, 2041, 2058,
spectroscopy,	[2241]	decoherence control,		170]	
quantum computing, 583, 2225, 746, 21		DNA,	[2004]	non-Abelian Berry,	[727]
2145, 2147, 630, 2 2163, 2165, 2170, 14	441, 2187, 2191,	electronics,	[2030]	non-linear optics,	[1328, 1332]
732, 734, 1461, 22 2219, 1976, 1982, 1	983, 1985, 1988,	electrons on helium,	[2007]	non-quantum partic	,
1996, 2000, 2001, 20 2025, 2027, 2028, 20		ENDOR,	[2177]	NP-complete proble	ms, [2220]
2071, 2073, 2074, 554, 2099, 771, 213		entanglement,	[535]	one-way,	[1366]
quantum computing	•	entropy,	[2195]	open problems,	[2068]
Schrödinger's equat	ion. [2026]	error correction,	[627, 643]	opinion,	[646]
super conducting,	[2132]	error correction codi	ng, [2094]	optical, 1469, 1979, 1986, 2	
agents,	[1998]	factoring,	[625, 629]	2075, 2079, 2080, 2 2103, 2136]	2088, 2091, 551,
algorithms,	[2113]	fault tolerance,	[2181, 2207]	optical lattice,	[2060]
analysis,	[2182, 2183,	FFT,	[2159]	optics,	[1366]
2215]	[2102, 2103,	fluid dynamics,	[2192]	optimization,	[1999]
anyons,	[2128]	Fourier transform,	[623]	oracle,	[2139]
arithmetics,	[648]	GA,	[2090]	output,	[471]

physical realization	, [2045]	text book,	[2162]	quantum mechanics,	[2173, 2179]
popular,	[2143, 695,	theory,	[1987, 2036]	Hamiltonian,	[1865]
412, 1981, 2034, 2	•	trapped ion,	[1993, 1310,	Schrodinger equation	on, [492]
portfolio,	[493]	2039, 2064, 2065, !	•	semiconductors,	[1831]
procedures,	[2161, 1966]	trapped ions,	[608]	quantum memory,	[2100]
quantom dots,	[2101]	tunneling microscop	y, [470]	quantum networks,	[2188]
quantum chaos,	[496]	tutorial, 690, 2164, 2171, 19	[2148, 2152, 967, 2035, 2119]	quantum resonance,	[2220]
quantum dot, 2076]	[2190, 460,	unitary operations,	[2015, 555]	quantum teleportation, 1301]	[686, 697,
quantum dots,	[2172, 473,	Universe,	[558]	error correcting cod	es, [665]
2057, 530, 2093, 7	72, 2110]	universility,	[605]	quasispecies	
quantum gates,	[522]	VLSI,	[2107, 2108,	coevolution,	[519]
qubits,	[2213, 1991]	2116]		evolution,	[517]
random numbers,	[2140]	wavelet,	[2174]	qubits	
random walk,	[2029]	wavelet transform,	[2175]	cloning,	[2213]
review,	[1971, 2005,	wavelets,	[2160]	Josephson,	[468]
2006, 1299, 2007, 2 2026, 1308, 2033, 3	1309, 1310, 2041,	quantum computing adi	abatic, [2018]	photon,	[1308]
2042, 1315, 2044, 2 2050, 2051, 2053, 3	1317, 2054, 2056,	quantum computing/	cryptography,	reading,	[471]
2058, 2059, 2060, 2063, 2064, 2069]	1325, 2061, 2062,	[545]		spintronics,	[484]
search,	[2149, 2150,	quantum compututer	[mag]	Rabi oscillations,	[2009]
667, 2169, 708, 7 2196, 2221, 2222,	710, 2184, 2185,	solid state,	[588]	radar, 1055, 1068, 1078,	[1040, 1588,
semiconductor,	[2009]	quantum cryptography,	[613]	1093, 1094, 1095, 994, 1001, 1009, 8	1673, 975, 1102,
bellifeona actor,	[2003]	-	[1202]	994. 1001. 1009. 0	001, 1021, 1020,
Shor's algorithm	[2040]	review,	[1323]	844, 847, 848, 850	
Shor's algorithm,	[2040]	quantum dot,	[1323]		
signal processing,	[2096]	quantum dot, quantum dots,	[1856, 557] [2145, 2157,	844, 847, 848, 850	
signal processing, simulation,	[2096] [537]	quantum dot, quantum dots, 2167, 721, 420, 439	[1856, 557] [2145, 2157, 5, 768]	844, 847, 848, 850 radar	, 1033]
signal processing,	[2096]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT,	[1856, 557] [2145, 2157, 5, 768] [2172]	844, 847, 848, 850 radar absorbers,	, 1033] [857, 868]
signal processing, simulation,	[2096] [537]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190]	844, 847, 848, 850 radar absorbers, absorbtion,	[857, 868] [1073]
signal processing, simulation, simulator, software, solid state,	[2096] [537] [424] [2193, 2217] [1971, 1978,	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] 5, [464, 498]	absorbers, absorbtion, cross section,	[857, 868] [1073] [1101]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21	[2096] [537] [424] [2193, 2217] [1971, 1978,	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] 5, [464, 498] [473]	absorbers, absorbtion, cross section, imaging,	[857, 868] [1073] [1101] [1028] [1103]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state,	[2096] [537] [424] [2193, 2217] [1971, 1978, .16]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311]	absorbers, absorbtion, cross section, imaging, interferometry,	[857, 868] [1073] [1101] [1028] [1103]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21	[2096] [537] [424] [2193, 2217] [1971, 1978,	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber,	[857, 868] [1073] [1101] [1028] [1103] [1042]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics,	[2096] [537] [424] [2193, 2217] [1971, 1978, .16]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] illemma, [728]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping,	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066]	[2096] [537] [424] [2193, 2217] [1971, 1978, 16] [542] [2012, 2081, [1970, 473,	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] illemma, [728]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF,	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization,	[2096] [537] [424] [2193, 2217] [1971, 1978, .16] [542] [2012, 2081, [1970, 473,	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] illemma, [728] [497] [2127]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR,	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082,
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization, stochastic processes	[2096] [537] [424] [2193, 2217] [1971, 1978, 16] [542] [2012, 2081, [1970, 473, [2153] 8, [2199]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates, Josephson junction,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] illemma, [728] [497] [2127] [562]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR, 1106, 1020, 1036]	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082,
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization, stochastic processes subdivision,	[2096] [537] [424] [2193, 2217] [1971, 1978, 16] [542] [2012, 2081, [1970, 473, [2153] 5, [2199] [2186]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates, Josephson junction, NMR,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] illemma, [728] [497] [2127]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR, 1106, 1020, 1036] target classification.	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082,
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization, stochastic processes subdivision, super conductor,	[2096] [537] [424] [2193, 2217] [1971, 1978, 16] [542] [2012, 2081, [1970, 473, [2153] 3, [2199] [2186] [1974]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates, Josephson junction,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] illemma, [728] [497] [2127] [562]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR, 1106, 1020, 1036] target classification, target discriminatio	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082,
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization, stochastic processes subdivision,	[2096] [537] [424] [2193, 2217] [1971, 1978, 16] [542] [2012, 2081, [1970, 473, [2153] 5, [2199] [2186]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates, Josephson junction, NMR,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] [ilemma, [728] [497] [2127] [562] [526]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR, 1106, 1020, 1036] target classification, target discriminatio	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082, , [1105] n, [1669] , [1097, 1098]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization, stochastic processes subdivision, super conductor, superconducting,	[2096] [537] [424] [2193, 2217] [1971, 1978, .16] [542] [2012, 2081, [1970, 473, [2153] [5, [2199] [2186] [1974] [466, 468,	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates, Josephson junction, NMR, nonlocal,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] illemma, [728] [497] [2127] [562] [526] [528]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR, 1106, 1020, 1036] target classification, target discriminatio target identification target recognition,	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082, , [1105] n, [1669] , [1097, 1098]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization, stochastic processes subdivision, super conductor, superconducting, 477, 568]	[2096] [537] [424] [2193, 2217] [1971, 1978, .16] [542] [2012, 2081, [1970, 473, [2153] [5, [2199] [2186] [1974] [466, 468,	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates, Josephson junction, NMR, nonlocal, photon,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] [ilemma, [728] [497] [2127] [562] [526] [528] [536]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR, 1106, 1020, 1036] target classification, target discriminatio target identification target recognition, radars,	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082, , [1105] n, [1669] , [1097, 1098]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization, stochastic processes subdivision, super conductor, superconducting, 477, 568] superconducting que	[2096] [537] [424] [2193, 2217] [1971, 1978, 16] [542] [2012, 2081, [1970, 473, [2153] s, [2199] [2186] [1974] [466, 468, hbits, [2104]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates, Josephson junction, NMR, nonlocal, photon, quantum,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] ilemma, [728] [497] [2127] [562] [526] [528] [536] [420]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR, 1106, 1020, 1036] target classification, target discriminatio target identification target recognition, radars, radiation therapy	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082, [1105] [1069] [1097, 1098] [1091] [1052, 1059]
signal processing, simulation, simulator, software, solid state, 469, 768, 2107, 21 solid-state, spin, 2101] spintronics, 484, 2066] stabilization, stochastic processes subdivision, super conductor, superconducting, 477, 568] superconducting quesuperconduction,	[2096] [537] [424] [2193, 2217] [1971, 1978, 16] [542] [2012, 2081, [1970, 473, [2153] s, [2199] [2186] [1974] [466, 468, hbits, [2104]	quantum dot, quantum dots, 2167, 721, 420, 439 CNOT, dynamics, quantum computing triple, quantum entanglement, quantum games, iterated prisoner's d minority games, quantum gates, Josephson junction, NMR, nonlocal, photon, quantum, silicon,	[1856, 557] [2145, 2157, 5, 768] [2172] [2190] [3, [464, 498] [473] [1311] [719] [ilemma, [728] [497] [2127] [562] [526] [528] [536] [420] [552]	absorbers, absorbtion, cross section, imaging, interferometry, Jaumann absorber, phase unwrapping, PRF, remote sensing, SAR, 1106, 1020, 1036] target classification, target discriminatio target identification target recognition, radars, radiation therapy geometry,	[857, 868] [1073] [1101] [1028] [1103] [1042] [1427] [1030] [1039] [1076, 1082, [1105] [1069] [1097, 1098] [1091] [1052, 1059]

radioactive decay,	[766]	water waves,	[1166]	entropic,	[693]
radiology,	[654, 1788]	renormalisation		SAT,	[1999]
implants,	[650]	simulated annealing	, [176]	scattering,	[1292, 1334]
radiosurgery,	[677]	resonators,	[941]	heavy-ion,	[1902]
radiotherapy		Anderson localization	n, [1362]	inverse,	[1254]
planning,	[639, 441, 503]	RF,	[1037]	microwaves,	[1089]
Raman spectroscopy,	[2240]	review		scheduling, 295, 146]	[1744, 1747,
random number genera	tors, [653]	chemometrics in x-ra try, [2267]	ay spectrome-	batch operation,	[329]
reaction dynamics,	[2260]	Computer-aided m	olegular de-	flights,	[104]
reaction kinetics,	[402, 288, 325]	sign, [302]	oleculai de-	flow shop,	[125]
reduction,	[305]	crystallography,	[374]	JSS,	[121]
reactions		electromagnetics, 956, 963]	[888, 913,	nuclear fuel,	[1755, 1790]
chemical,	[301]	evolution strategy,	[1388]	scheduling?,	[1772]
reactors		GA in optics,	[1279]	Schrodinger equation,	[300]
chemical,	[283]	in electromagnetics,		sea	
recursive,	[725, 740]	microbial spoilage in		temperature,	[1110]
recycling		nanoparticles,	[1801]	search,	[2227]
plastics,	[2240, 2245]	of [2079],	[2091]	quantum,	[2150, 2211]
waste plastic,	[2292]	optical quantum	computing,	quantum computing	g, [2184, 2185,
regression, 620, 225, 246, 2282	[188, 197,	[2075]	computing,	2221]	
347, 416, 368, 370		particle physics,	[1809]	tree,	[1988]
regression		quantum chaos,	[2033]	sediments,	[1123, 1133]
BLLS,	[377]	quantum computing	[2158 2023	seeds	
	[311]				
iPLS,	[2257, 2271]	2054, 2057, 2078, 2 570]		germination,	[2254]
iPLS, nonlinear,	• •	2054, 2057, 2078, 2	083, 2105, 2113,	seismology, 1211, 1225, 1202,	[785, 764, 1203, 1204, 779,
,	[2257, 2271]	2054, 2057, 2078, 2 570]	083, 2105, 2113,	seismology,	[785, 764, 1203, 1204, 779,
nonlinear,	[2257, 2271] [263] [2258] [225, 381,	2054, 2057, 2078, 2 570] quantum programm	083, 2105, 2113, ing, [2050]	seismology, 1211, 1225, 1202, 1 1205, 1264, 1267,	[785, 764, 1203, 1204, 779,
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2	[2257, 2271] [263] [2258] [225, 381,	2054, 2057, 2078, 2 570] quantum programm spintronics,	ing, [2050] [1970]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake,	[785, 764, 1203, 1204, 779,
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR,	[2257, 2271] [263] [2258] [225, 381, 2270]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas,	ing, [2050] [1970]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207]	[785, 764, 1203, 1204, 779, 13, 1201, 499, [1159, 1206,
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy,	[2257, 2271] [263] [2258] [225, 381, 2270] [154] [2293]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas, review of	ing, [2050] [1970] [1707]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-,	[785, 764, 1203, 1204, 779, 13, 1201, 499, [1159, 1206, [118]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic,	[2257, 2271] [263] [2258] [225, 381, 2270] [154] [2293]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas, review of [2039],	ing, [2050] [1970] [1707]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 1206, [118]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy,	[2257, 2271] [263] [2258] [225, 381, 2270] [154] [2293] [713] [2298]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas, review of [2039], review of [2116],	ing, [2050] [1970] [1707] [2054] [2107]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 13, 1201, 499, 14, 1206, 118] [1180] [1256, 1218]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis,	[2257, 2271] [263] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA,	ing, [2050] [1970] [1707] [2054] [2107]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 1206, [118]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis, regressions,	[2257, 2271] [263] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16] [313]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA, secondary structure,	2083, 2105, 2113, 2083, 2105, 2113, 2083, 2105, 2113, 2080, 2080, 2113, 2080, 2113, 2080, 2113, 2081,	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems, inversion problem,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 13, 1201, 499, 14, 1206, 118] [1180] [1256, 1218]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis,	[2257, 2271] [263] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16]	2054, 2057, 2078, 2078, 2078, 2078, 20570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA, secondary structure, road detection,	2083, 2105, 2113, 2083, 2105, 2113, 2083, 2105, 2113, 2080, 2080, 2113, 2080, 2113, 2080, 2113, 2081,	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems, inversion problem, 1209]	[785, 764, 1203, 1204, 779, 13, 1201, 499, 13, 1201, 499, 1159, 1206, 118] [1180] [1256, 1218] [63, 1208,
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis, regressions, remote sensing,	[2257, 2271] [263] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16] [313]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA, secondary structure, road detection, robotics	ing, [2050] [1970] [1707] [2054] [2107] [1834] [207] [1020]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems, inversion problem, 1209] inversion problems,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 13, 1201, 499, 14, 1206, 118] [1180] [1256, 1218] [63, 1208, 1210]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis, regressions, remote sensing, 2249, 2269]	[2257, 2271] [263] [2258] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16] [313] [1173, 1138,	2054, 2057, 2078, 2078, 2078, 2078, 20570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA, secondary structure, road detection, robotics inverse kinematics,	ing, [2050] [1970] [1707] [2054] [2107] [1834] [207] [1020]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems, inversion problem, 1209] inversion problems, ray tracing,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 13, 1201, 499, 1159, 1206, 118] [1180] [1256, 1218] [63, 1208, 1210] [671, 723]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis, regressions, remote sensing, 2249, 2269] arctic ice,	[2257, 2271] [263] [2258] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16] [313] [1173, 1138, 1172]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA, secondary structure, road detection, robotics inverse kinematics, kinematics,	ing, [2050] [1970] [1707] [2054] [2107] [1834] [207] [1020] [1236, 1251] [1252, 93]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems, inversion problem, 1209] inversion problems, ray tracing, tomography,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 13, 1201, 499, 1159, 1206, 118] [1180] [1256, 1218] [63, 1208, 1210] [671, 723]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis, regressions, remote sensing, 2249, 2269] arctic ice, atmosphere,	[2257, 2271] [263] [2258] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16] [313] [1173, 1138, 1172] [1428]	2054, 2057, 2078, 2057, 2078, 20570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA, secondary structure, road detection, robotics inverse kinematics, kinematics, manipulators,	ing, [2050] [1970] [1707] [2054] [2107] [1834] [207] [1020] [1236, 1251] [1252, 93] [1213, 1220]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems, inversion problem, 1209] inversion problems, ray tracing, tomography, selection	[785, 764, 1203, 1204, 779, 13, 1201, 499, 131, 1201, 499, 1159, 1206, 118] [1180] [1256, 1218] [63, 1208, 1210] [671, 723] [336]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis, regressions, remote sensing, 2249, 2269] arctic ice, atmosphere, oceanology,	[2257, 2271] [263] [2258] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16] [313] [1173, 1138, 1172] [1428]	2054, 2057, 2078, 2 570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA, secondary structure, road detection, robotics inverse kinematics, kinematics, manipulators, path planning,	ing, [2050] [1970] [1707] [2054] [2107] [1834] [207] [1020] [1236, 1251] [1252, 93] [1213, 1220] [87]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems, inversion problem, 1209] inversion problems, ray tracing, tomography, selection analysis,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 13, 1201, 499, 1206, [118] [1180] [1256, 1218] [63, 1208, 1210] [671, 723] [336]
nonlinear, piecewise linear, PLS, 2250, 2261, 375, 2 QSAR, spectroscopy, symbolic, wavelet, regression analysis, regressions, remote sensing, 2249, 2269] arctic ice, atmosphere, oceanology, radar,	[2257, 2271] [263] [2258] [2258] [225, 381, 2270] [154] [2293] [713] [2298] [16] [313] [1173, 1138, 1172] [1428] [46] [1103]	2054, 2057, 2078, 2057, 2078, 20570] quantum programm spintronics, wire antennas, review of [2039], review of [2116], RNA, secondary structure, road detection, robotics inverse kinematics, kinematics, manipulators, path planning, rule based systems,	ing, [2050] [1970] [1707] [2054] [2107] [1834] [207] [1020] [1236, 1251] [1252, 93] [1213, 1220] [87]	seismology, 1211, 1225, 1202, 1205, 1264, 1267, 767, 1200] seismology earthquake, 1207] helio-, inverse problem, inverse problems, inversion problem, 1209] inversion problems, ray tracing, tomography, selection analysis, random,	[785, 764, 1203, 1204, 779, 13, 1201, 499, 131, 1201, 499, 1159, 1206, 118] [1180] [1256, 1218] [63, 1208, 1210] [671, 723] [336] [491] [401]

semiconductors,	[1899, 1845]	NMR,	[332]	imaging,	[2249, 2269]
quantum dots,	[1847]	quantum,	[2096]	infrared,	[225, 246,
Si,	[1831]	radar, 1098, 1105]	[1669, 1095,	2236, 2238, 2244, 2266]	2241, 313, 2202,
sensoring,	[1240, 323]	recognition,	[12]	IR, 2243, 372]	[2289, 2298,
force,	[1283]	seismic,	[1202]	line shape,	[2260]
particle velocimetry	v, [1811]	speech,	[31]	mass,	[381, 279,
temperature,	[698]	tomography,	[13]	1446, 2263]	[001, 113,
sensors		tracking,	[85]	melanoma,	[2256]
cracks,	[901]	wavelet,	[376]	Moessbauer,	[678]
refractivity,	[1296]	wavelets,	[2160, 2298,	Mossbauer, 2294]	[2284, 2291,
sequencing,	[350]	1023]	[2100, 2290,	MRS,	[2277]
shape design,	[1014, 1876,	silicon clusters,	[541, 1862]	Mössbauer,	[2282]
896, 1885, 920, 923 941, 946, 955, 959,	962, 1464, 1005,	simple GA,	[1543]	Mssbauer,	[343]
836, 841, 1800, 87	9]	simulated annealing, 660, 290, 1785, 714	[900, 1070, . 446]	near infrared,	[2278, 2300,
shape design	[oos]	simulation,	[747]	2231, 2234, 161]	
magnet,	[881]	physics,	[1963]	near-infrared, 2248, 2250, 2257,	[2298, 370, 2259, 2265, 375,
blade profile,	[134]	quantum computing		376, 377, 2270]	
electrodes,	[976]	SiO2,	[1426]	neuron,	[2299]
FEM,	[1013]	soft computing,	[1219]	neutron, 513]	[1814, 2302,
lens,	[1437]	solid state physics,	[763]	NIR,	[210, 225,
magnet,	[997, 875, 876]	Josephson junction,		2287, 2292, 367, 2	•
magnet core,	[882]	spin glass,	[598]	NMR, 363, 2272, 2273, 1	
nozzle,	[133]	sonar,	[30]	2279, 2280, 2281, 401, 2286, 2290,	983, 332, 2297,
waveguides,	[1084]	active tracking,	[1053]	2304, 2306, 2233,	•
Shor's algorithm,	[625]	spectra	[1000]	nuclear,	[713]
popular,	[1990]	radiation,	[1953]	photo electron,	[2228]
signal processing, 1211, 1588, 1045, 1	[75, 1484, 1152, 1595, 1057,	spectrometry,	[391]	Raman,	[2239, 2240]
2277, 921, 2286, 6	2, 1554]	spectroscopy,	[757, 393,	reflectance,	[2237]
signal processing		394, 2274, 1897, 38 127, 2303, 2229, 22	82, 2285, 2288,	rocks,	[2237]
acoustics,	[41, 21, 24]	spectroscopy	.50, 2251]	UV,	[2296]
analog,	[634]	biomedical,	[2297, 2235]	variable selection,	[2243, 2264]
audio,	[53]	calibration,	[2293, 2305,	wavelenght selection	, ,
blind source separa 2118]	tion, [2109,	2250]		wavelength selection 2248, 2252, 2255, 2310, 2268, 2311]	
circuit modeling,	[1065]	classification,	[2263]	X-ray,	[197, 2242]
compression,	[670]	EPR,	[2246]	x-ray,	[2267]
diagnosis,	[38]	fitting,	[2258]	X-ray scattering,	[781]
echo cancellation,	[73]	Fourier,	[372, 2247]	spin glass,	[1877, 1900,
filters,	[1026, 506,	FT near-infrared,	[2271]	652, 656, 725, 740	•
2120, 1802]	[1075]	FT-IR,	[2295, 2264]	Ising,	[711, 739]
microwave,	[1075]	gamma-ray,	[666]	spin lattice,	[1881]
neural network-base	,	gas chromatography,		spin-glass,	[1955, 1956]
neural networks,	[622]	geochemical,	[2301]	spintronics	

quantum computing	g, [498]	solar cycle,	[97]	quantum signal prod	cessing, [2096]
static security,	[658]	time series, 481, 2111]	[1748, 610,	two-nucleon knockout,	[427]
statistics,	[786, 188]	chaos,	[449]	ultrasound,	[79]
ANOVA,	[766]	chaotic,	[672]	Ursae Majoris,	[137]
steel		forecast,	[1110, 417]	vapor pressure	
welding,	[1864]	forecasting,	[672]	prediction,	[144]
SU(2),	[415]	prediction,	[449]	variable selection,	[381, 372]
super conductors,	[1818]	sunspots,	[809, 810]	venoms	
superconductors,	[876]	timeseries	[,]	snail,	[400]
magnetic field,	[669]	prediction,	[808]	VHDL	
system identification,	[703, 456]	tissue	. ,	quantum computing	g, [552]
systems modeling,	[275]	skin,	[1341]	vibration,	[49, 52]
telecommunication	[400c]	tolerances,	[1381]	vibrations,	[17]
channel allocation,	[1096]	tomography		spectra,	[761]
wireless,	[897]	acoustic,	[45]	virus	[101]
telecommunications, agents,	[1044, 1029] [1684]	impedance,	[454]	evolution,	[519]
cellular radio,	[1064]	infrared,	[1231]	vitamin	[219]
mobile,	[1004]	microwave,	[1107]		[400]
optical,	[1451, 1335]	Tikhonov regulariza	ation, [1222]	K,	[400]
quantum,	[1311]	tracking		VLSI	[0.54 04.00]
teleportation,	[585, 2217,	stars,	[88]	quantum computing	g, [261, 2108]
1995]	• , ,	transducers		VLSI design	faa
quantum computing	g, [433]	piezoelectric,	[27]	quantum computing 2099]	g, [2216, 2073,
testing		TSP, 1826, 2147, 725, 7	[783, 1825,	water,	[1946]
nonsestructive,	[901]	quantum computing	•	trimer,	[1859]
software,	[120]	turbines	g, [2016]	water tubes,	[1907]
text book		blade design,	[134]	wave length,	[2292]
quantum computing 2043]	g, [2162, 2218,	fuels,	[2307]	waveguide	
textbook		tutorial,	[191, 598,	photonic crystals,	[1342]
electromagnetics,	[1003]	290, 337]	(, , , , , , , , , , , , , , , , , , ,	waveguides,	[1058, 1060,
textiles		astronomy,	[806]	915, 1414, 1346]	į,,
cotton,	[375]	chemical genetics,	[175]	wavelength selection, 2231, 2250, 2257,	[2287, 2295, 375, 377, 2270]
theory		chemistry,	[1880]	ant colony,	[2268]
evolution,	[782, 735]	for electromagnetic	s, [902]	interval,	[2265, 2271]
thermal profiles,	[1471]	GA in science,	[1880]	NIR.	
thermal properties,	[1939]	in computer chemis	stry, [383]	2261]	[210, 2259,
thermodynamics, 1243]	[1237, 1240,	inverse problems,	[1219]	spectroscopy,	[163]
thin films,	[1895, 414]	nuclear engineering		wavelets,	[1102, 13]
Thomson problem,	[636]	physics,	[1880]	Wiggler magnets,	[1954, 1958]
timber		quantum computer.		X-ray crystallography,	[1940]
classification,	[2239]	quantum computing 2152, 690, 2164, 2	171, 2202, 2212,	x-ray fluorecence analys	sis, [250]
time searies	-	1973, 1997, 2035, 564, 2119]	2067, 2070, 559,	Zemax,	[1275]

4.8 Annual index

The following table gives references to the contributions by the year of publishing.

1970,	[1793]	1996,	225
1976,	[763]		225, 908,
1977,	[360]		1754 230,
1978,	[749]		140: 235,
1979,	[750, 751]		914, 240,
1980,	[575]		241, 1896 643,
1981,	[1961]		247, 780,
1982,	[576, 577, 1485]		1242 1244
1985,	[578, 579, 75, 2224, 79]		249, 255,
1986,	[747, 752, 758, 765, 1109]		927, 1172
1987,	[349, 745, 2308, 1963, 2309]		1173
1988,	[783, 1488]	1997,	659,
			382, 1762
1989,	[2138, 580, 402, 753, 759, 364, 81]		663, 164
1990,	[1189, 1955, 1957, 76, 754, 755, 352, 756, 760, 361, 1014, 1794]		1646 1647
1991,	[581, 1954, 348, 1956, 391, 1474, 1475,		948, 272,
1000	77, 1012, 362, 1194, 1481, 1197, 1272, 786]		273, 1653
1992,	[1212, 582, 583, 584, 1471, 1188, 1825, 2225, 78, 392, 351, 1013, 1791, 1792, 354, 1959, 1960, 356, 227, 777, 202, 204, 205, 1400, 205, 1400, 1400, 1707, 1707, 17		277, 1768
	357, 757, 393, 394, 395, 1480, 785, 1482, 403, 1795, 1016, 80, 762, 764, 1198, 1486]		280, 953,
1993,	[585, 886, 887, 586, 1039, 587, 1010,		1089 287,
	1187, 1011, 1472, 1473, 744, 1826, 1190, 350, 746, 1476, 748, 784, 1477, 1478, 1958, 353, 355, 1191, 1479, 358, 359, 1192, 126, 207, 262, 209, 200, 200, 126, 1273, 1473		58, 2289
	396, 397, 363, 398, 399, 1269, 1270, 1193, 1195, 1483, 1731, 1108, 1484, 1271, 1015, 1732, 1962, 1017, 1018, 1196, 1211, 1732, 1407, 140, 265, 1010, 2661		1669 681,
1004	1733, 1487, 140, 365, 1019, 366]		967, 686,
1994,	[2139, 106, 28, 1381, 1040, 184, 1041, 1225, 185, 1868, 888, 1869, 186, 107, 1042, 1043, 1145, 187,	1998,	
	29, 188, 1741, 1146, 588, 1870, 889, 30, 1588, 1804, 1382, 1044, 1147, 589, 1045, 1742, 1743, 1046, 1148, 189, 2140,		142 60,
	108, 590, 1149, 1871, 1383, 190, 1226, 1150, 1872, 191, 1589, 591, 592, 1873, 1384, 1202, 31, 1151, 192, 1590, 593, 2272,		975, 300,
	1227, 1228, 1591, 32, 1592, 2273, 2141, 193, 594, 1874, 194, 595, 1152, 1153, 1385, 890, 596, 1154, 1155, 1805, 1875,		1429 1922
	1156, 597, 1593, 1594, 598, 33, 1744, 1595, 195, 1876, 891, 196, 197, 892, 893, 599, 600, 198, 199, 1047, 1745, 34, 1596,		697, 699,
	1386, 1203, 1157, 200, 1387, 894, 201, 1388, 2142, 1877, 895,		819,
	202, 203, 204, 1229, 1048, 775, 378, 1049, 896, 205]		1926 820,
1995,	[601, 602, 35, 206, 2143, 1746, 207, 36, 603, 604, 1597, 1050, 605, 606, 1389, 1747, 607, 2144,		2168 1817
	1878, 1390, 2274, 1806, 1230, 1879, 776, 37, 777, 1391, 1880,		985,
	208, 379, 1598, 209, 380, 1051, 608, 897, 2145, 609, 1599, 1748, 210, 1881, 211, 1882, 1052, 1158, 1600, 1807, 610,		1256 1179
	212, 898, 109, 1231, 1053, 1601, 213, 899, 900, 1392, 1232,		327,
	806, 38, 1602, 611, 1883, 1393, 1054, 612, 613, 1603, 214, 1159, 1233, 215, 1160, 39, 1394, 778, 1808, 614, 216, 2146,		1260 129,
	217, 1884, 901, 615, 1885, 218, 1395, 219, 1886, 616, 1749,		1934
	220, 1604, 1605, 617, 618, 2275, 619, 619, 1055, 1161, 1162, 1887, 40, 1163, 1750, 1888, 1889, 1056, 1164, 1396, 620,		1784 110
	1224 221 002 1900 1057 1751 1059 1050 1165 1204		

1234, 221, 902, 1890, 1057, 1751, 1058, 1059, 1165, 1204, 779, 1060, 110, 222, 1606, 903, 1397, 1809, 1891, 621, 41,

42, 223, 1752, 224, 1061, 1398, 1235, 1166, 1607, 904, 622,

1892, 1608, 1609, 1964, 1489, 1965]

[623, 1610, 1753, 624, 905, 2147, 5, 226, 906, 1611, 1167, 1612, 625, 43, 907, 626, 627, 2276, 8, 227, 1168, 381, 628, 1062, 1613, 44, 909, 629, 630, 228, 54, 229, 45, 1063, 111, 1614, 1615, 631, 807, 910, 1893 0, 1399, 632, 231, 2148, 2277, 232, 233, 1616, 234, 1400, 01, 808, 911, 633, 634, 1755, 1617, 635, 46, 912, 1064, 112, 5, 1236, 236, 1237, 913, 237, 636, 113, 637, 238, 1894, 809 4, 1402, 915, 1756, 1403, 638, 810, 2278, 2149, 239, 1404 0, 114, 1895, 639, 640, 1618, 811, 916, 1405, 1065, 2279, 1, 1066, 2150, 1067, 917, 242, 243, 1619, 918, 641, 1757, 96, 2280, 244, 245, 1620, 1068, 246, 642, 1621, 2151, 1238 3, 115, 47, 1239, 919, 1622, 116, 117, 644, 812, 48, 1897, 7, 645, 646, 1169, 920, 1205, 49, 1240, 647, 1170, 50, 1069, 0, 1241, 921, 922, 1898, 648, 1406, 1407, 1899, 649, 1900, 42, 923, 1243, 1408, 1409, 1624, 1758, 1410, 248, 650, 44, 1759, 1206, 2152, 1625, 1070, 1626, 1071, 1072, 1073, 9, 924, 651, 250, 1245, 251, 252, 1901, 253, 254, 925, 1627, 5, 1760, 926, 256, 652, 1902, 1074, 1903, 1628, 51, 1630, , 1810, 257, 928, 52, 653, 929, 1171, 654, 1632, 655, 1075, 72, 258, 1633, 1761, 656, 2281, 1634, 930, 657, 931, 1635, 73, 1636, 658, 932, 933, 53, 934, 1637, 1638, 761]

[1623, 1629, 1631, 1076, 1411, 2153, 400, 9, 2154, 660, 661, 54, 1904, 259, 2282, 1639, 1640, 1174, 2, 1641, 935, 936, 937, 1642, 1246, 260, 261, 262, 1412, 62, 662, 1905, 1906, 1763, 1643, 1077, 938, 118, 939, 940, 3, 2155, 1413, 664, 1078, 1414, 1079, 665, 941, 1175, 1907, 44, 1908, 1080, 1645, 1176, 1247, 942, 943, 944, 1081, 46, 2156, 945, 1764, 813, 1909, 2283, 1248, 263, 1765, 47, 1648, 264, 119, 265, 383, 384, 946, 266, 947, 1082, 8, 1766, 267, 268, 1649, 666, 269, 270, 271, 1415, 120, 2, 1650, 1910, 1416, 1911, 1083, 1651, 2157, 1084, 2284, 3, 1652, 1912, 1249, 401, 121, 667, 1767, 668, 814, 274, 53, 1417, 2285, 275, 1177, 1418, 276, 2286, 1654, 1085, 2158, 1655, 1086, 949, 55, 1656, 1657, 1087, 122, 278, 58, 1769, 404, 669, 1913, 2287, 279, 1811, 1419, 1658, 56, 0, 1914, 950, 281, 951, 1420, 282, 670, 283, 671, 385, 952, 3, 1088, 954, 1421, 284, 672, 1422, 2288, 815, 955, 285, 89, 1659, 673, 956, 286, 674, 1090, 57, 957, 1660, 1812, 7, 1091, 123, 1661, 1662, 675, 288, 958, 676, 1770, 959, 1771, 124, 677, 1915, 678, 1916, 679, 125, 960, 386, 289, 89, 1423, 1663, 1664, 1092, 2290, 961, 1424, 1093, 1250, 65, 962, 1772, 963, 964, 387, 2291, 1666, 680, 1667, 965, 1, 1668, 1813, 1669, 290, 682, 291, 126, 966, 683, 1094, 1670, 2292, 684, 968, 1671, 1095, 405, 685, 1672, 292 5, 969, 687, 293, 1917, 970, 971, 1425, 1425, 688, 972, 973]

[294, 1251, 1426, 1252, 27, 689, 2159, 816, 2160, 1918, 690, 1428, 59, 974, 1096, 1673, 1919, 1674, 1920, 1773, 1774, 295, 296, 297, 2161, 5, 1675, 976, 298, 691, 1676, 977, 692, 1677, 299, 781, 693, 0, 2162, 301, 817, 302, 818, 694, 61, 978, 62, 303, 2163, 29, 695, 1921, 304, 1678, 1679, 2164, 1253, 305, 979, 980, 22, 1680, 1814, 2165, 63, 306, 1681, 307, 2166, 308, 696, 309, 1254, 310, 1097, 1098, 1430, 1923, 1431, 698, 311, 9, 1815, 1207, 1432, 1775, 1776, 1433, 1777, 1682, 1434, 9, 64, 1924, 1255, 312, 1816, 1683, 1925, 313, 782, 981, 26, 314, 1099, 1684, 315, 700, 316, 317, 1778, 1435, 318, 0, 1436, 1685, 821, 1779, 1686, 127, 701, 702, 703, 1437, 68, 2169, 982, 319, 1927, 1928, 1178, 983, 2293, 2294, 17, 822, 984, 1100, 704, 705, 1438, 1929, 2295, 1687, 320, 5, 65, 1930, 321, 1818, 986, 2170, 823, 1931, 706, 1439, 56, 1257, 824, 1258, 1440, 1441, 128, 66, 707, 987, 1688, 79, 322, 1208, 67, 1780, 323, 324, 325, 326, 68, 988, 989, , 1689, 328, 708, 1209, 329, 1210, 1781, 330, 388, 1259, 50, 2171, 1690, 1101, 1442, 331, 332, 69, 1102, 1932, 1933, 9, 1691, 1692, 990, 333, 1103, 1782, 1693, 1694, 1104, 991, 34, 2296, 1935, 1783, 1695, 1936, 709, 1937, 1261, 130, 84, 334, 1938, 131, 335, 336, 336, 337, 992, 1939, 710, 05, 338, 1443, 1262, 993, 1491]

1999, [2167, 1696, 2172, 1444, 1445, 2173, 1697, 2297, 711, 2174, 994, 1698, 2175, 1785, 1699, 1700, 712, 1701, 1180, 1702, 1940, 1703, 339, 713, 995, 1106, 714,

Annual index 81

1704, 1786, 2176, 70, 715, 2177, 2178, 1446, 1107, 716, 2179, 1705, 1447, 2180, 1448, 71, 2181, 996, 2182, 1706, 717, 718, 2183, 1707, 1708, 1941, 1449, 1450, 1451, 2184, 719, 2298, 1709, 2185, 1819, 1820, 132, 1710, 720, 2299, 721, 2186, 1942, 340, 722, 2187, 1711, 2300, 1452, 2188, 2189, 341, 1181, 1712, 723, 997, 1263, 724, 2190, 2301, 133, 1943, 725, 134, 726, 1453, 72, 1454, 2191, 1944, 1713, 727, 1945, 1455, 1787, 2192, 728, 342, 1946, 135, 2193, 389, 998, 136, 1456, 1714, 2194, 1788, 999, 1000, 343, 1457, 729, 730, 1715, 2195, 2196, 1458, 731, 2197, 732, 733, 1821, 1716, 1264, 1947, 1182, 1717, 2198, 1265, 344, 137, 2199, 2200, 2302, 1459, 2201, 345, 2202, 825, 1001, 2303, 1948, 734, 2304, 1266, 735, 1789, 1002, 2203, 2204, 2205, 1718, 2206, 1719, 1460, 2207, 1003, 1004, 1949, 826, 1950, 1267, 1183, 73, 1461, 2208, 1462, 1463, 2209, 2305, 1464, 1822, 346, 1465, 1720, 74, 2210, 1184, 736, 2211, 1466, 1467, 2212, 2213, 1005, 1790, 2214, 1823, 390, 2306, 1951, 1952, 1721, 1722, 1723, 1468, 2215, 1824, 1724, 1006, 138, 139, 737, 738, 1007, 1185, 739, 1008, 1469, 2216, 2217, 1725, 1470, 1726, 740, 2218, 1727, 1727, 2219, 1186, 2220, 827, 741, 1728, 1729, 1009, 347, 1730, 1268, 742, 2307, 743, 1953, 2221, 2222, 2223

2000,

[829, 1492, 1110, 1493, 84, 410, 830, 411, 412, 1494, 413, 1827, 1495, 1496, 831, 141, 414, 415, 1275, 1497, 1498, 1828, 1020, 1499, 1111, 1966, 1213, 1500, 367, 416, 12, 1501, 1276, 1502, 1967, 1968, 417, 1969, 2228, 142, 787, 1829, 418, 419, 832, 2229, 1503, 1277, 1504, 1970, 1505, 1971, 1506, 1278, 833, 1279, 420, 368, 1507, 1508, 1021, 1972, 1973, 421, 422, 1830, 1509, 834, 1280, 1974, 1831, 13, 1200, 143, 1832, 85, 1975, 1510, 144, 423, 1022, 835, 424, 86, 425, 2230, 1833, 426, 427, 145, 1511, 1112, 1512, 1976, 1834, 1977, 788, 1281, 1214, 2231, 1835, 1978, 1979, 1836, 1837, 1282, 1980, 1981, 836, 1283, 146, 1513, 837, 1982, 1514, 428, 1838, 1284, 1515, 1023, 147, 1983, 789, 429, 1839, 430, 148, 1285, 1286, 1287, 431, 1215, 1984, 1985, 432, 1986, 1288, 149, 1987, 1736, 87, 1289, 1988, 1290, 1516, 1840, 1291, 1989, 1990, 838, 839, 1991, 1292, 1517, 2232, 1518, 1519, 1520, 840, 1841, 1293, 1992, 150, 1024, 1025, 1522, 841, 790, 1842, 433, 1737, 1993, 1216, 791, 2233, 434, 792, 435, 14, 369, 793, 1113, 1523, 436, 1994, 1026, 1995, 88, 842, 843, 2234, 1027, 437, 438, 844, 439, 1843, 845, 1844, 440, 441, 1201, 1524, 1525, 1526, 1294, 846, 1527, 1295, 1528, 1296, 847, 442, 443, 1529, 794, 370, 1845, 15, 1996, 444, 1997, 1297, 1114, 1530, 848, 1998, 1846, 89, 89, 1999, 1298, 849, 445, 1531, 1532, 850, 1847, 2000, 1533, 446, 90, 447, 1534, 2001, 2002, 2003, 473, 1738, 484, 1557, 1560]

2001,

[83, 1521, 448, 449, 851, 852, 450, 1535, 1536, 451, 1537, 1538, 2004, 2005, 2006, 1299, 2007, 2008, 2009, 2235, 2010, 1539, 452, 453, 371, 853, 2011, 1540, 454, 455, 1541, 1300, 456, 1217, 2012, 1115, 854, 1301, 91, 1302, 2013, 2014, 2015, 457, 1116, 458, 1542, 2016, 1117, 459, 855, 1543, 1544, 460, 2236, 2017, 1545, 461, 462, 2018, 1028, 151, 2019, 1218, 1546, 463, 856, 1303, 1118, 1119, 464, 152, 92, 465, 1304, 466, 467, 468, 469, 2020, 470, 2021, 1120, 1547, 471, 2022, 472, 1305, 2023, 1548, 1549, 474, 1848, 1306, 2024, 857, 153, 475, 2025, 154, 858, 2026, 1121, 859, 476, 1550, 795, 1551, 1552, 2027, 1219, 477, 1122, 2028, 1849, 478, 2029, 1307, 479, 2030, 1308, 155, 480, 2031, 2237, 2032, 2033, 1309, 1310, 2034, 2035, 860, 861, 2036, 1123, 1553, 1124, 1554, 2037, 2038, 2039, 862, 1311, 766, 2040,

481, 93, 1125, 1312, 482, 1555, 863, 483, 156, 157, 1313, 2041, 1126, 1314, 485, 1127, 2238, 94, 16, 2042, 486, 2043, 95, 1315, 2044, 2045, 1850, 864, 1556, 1128, 487, 488, 2046, 1851, 489, 1796, 796, 1558, 1559, 490, 1561, 865, 491, 2047, 2048, 1129, 797, 2049, 798, 1562, 1316, 1563, 158, 1130, 492, 2050, 2051, 2052, 2053, 1317, 866, 1318, 1319, 867, 868, 869, 1564, 1565, 799, 17, 1320, 2054, 1321, 493, 494, 1566, 1567, 495, 2055, 1322, 2056, 1323, 496, 2057, 497, 498, 1324, 159, 1568, 499, 500, 160, 800, 1852, 1853, 2058, 2059, 2060, 1325, 2061, 1326, 2062, 1569, 501, 2063, 2064, 502, 161, 503, 504, 1327, 1029, 1570, 505, 1571, 1131, 1132, 96, 506, 870, 1133, 507, 2239, 508, 1572, 1328, 509, 2065, 1854, 1739, 2066, 2067, 1573, 510, 871, 1574, 1575, 2068, 2069, 2226]

2002.

2, (2073, 2074, 97, 872, 2075, 767, 2076, 2077, 873, 513, 2078, 514, 2240, 162, 1329, 1856, 515, 2079, 1134, 1576, 516, 2241, 517, 517, 802, 2080, 518, 1135, 1577, 1136, 519, 520, 1137, 521, 1578, 2081, 1857, 2082, 1579, 1330, 522, 1138, 2083, 1580, 523, 524, 1331, 1332, 1797, 1333, 525, 1334, 526, 18, 527, 98, 99, 528, 768, 163, 529, 1581, 530, 2242, 531, 1798, 100, 100, 19, 19, 164, 532, 1139, 533, 534, 535, 165, 2084, 536, 2085, 537, 2086, 769, 538, 1220, 2087, 770, 1140, 874, 539, 540, 541, 541, 542, 2088, 1858, 543, 1799, 2089, 2090, 544, 2091, 1859, 545, 20, 101, 2243, 1860, 1800, 1030, 803, 2244, 1141, 1335, 102, 546, 547, 804, 1861, 372, 2092, 548, 549, 166, 103, 1740, 2093, 550, 2094, 551, 552, 2095, 1336, 553, 1031, 1032, 167, 554, 1337, 1338, 555, 1033, 1339, 104, 2096, 105, 2097, 1142, 1582, 2098, 1340, 2099, 1583, 2100, 2245, 556, 2101, 557, 2102, 1862, 1863, 558, 2103, 168, 1584, 1585, 1034|

2003,

[2104, 771, 875, 1035, 1036, 559, 2246, 2247, 2248, 876, 772, 1341, 169, 1143, 2249, 2105, 2106, 2107, 170, 2250, 1342, 773, 560, 2251, 2108, 1037, 2109, 2110, 21, 561, 171, 2111, 172, 22, 1343, 562, 2112, 774, 2113, 173, 877, 2252, 2253, 174, 2114, 1801, 175, 563, 176, 2254, 177, 564, 878, 2115, 879, 1344, 2116, 2255, 2117, 565, 2118, 1345, 2119, 2120, 2121, 2122, 828]

2004,

[2227, 1274, 2256, 2123, 1346, 2124, 1347, 1348, 1802, 373, 178, 23, 1349, 179, 2125, 1586, 880, 24, 1350, 2126, 2127, 566, 881, 25, 882, 2128, 2257, 1351, 1803, 1352, 883, 1353, 1354, 2258, 180, 1355, 1734, 1490]

2005

[1356, 1357, 1864, 2259, 1358, 2260, 2261, 181, 2262, 1359, 1865, 1360, 182, 2129, 2130, 1361, 1362, 567, 1363, 2263, 1364, 568, 183, 1365, 1199, 1366, 1221, 1367, 2264, 1368, 1369, 569, 1370, 2131, 570, 2132, 26, 1371, 571, 1372, 1373, 2310, 1735]

2006,

[572, 1866, 27, 2133, 805, 2265, 2266, 884, 1374, 2134, 2135, 1375, 2267, 885, 1038, 573, 1376, 1222, 2268, 2136, 1587, 374, 1377, 1378, 2311]

2007,

)7, [406, 407, 408, 409, 1223, 375, 1144, 1224, 376, 1379, 574, 2269, 1380, 377, 2270, 2137, 1867, 2271, 1273]

2008,

[82]

4.9 Geographical index

The following table gives references to the contributions by country.

- Algeria: [2125]
- Argentina: [2241, 163, 167, 168, 2250]
- Armenia: [2173, 2179]
- Australia: [890, 602, 1161, 1168, 2148, 245, 49, 52, 1413, 668, 287, 1916, 1424, 680, 683, 293, 2166, 697, 316, 1935, 1698, 732, 1182, 2302, 1822, 1466, 1186, 1977, 1978, 1983, 431, 1519, 433, 1993, 1530, 2010, 795, 1556, 1328, 2070, 1035, 564, 1370]
- Austria: [1014, 608, 615, 244, 2161, 712, 343, 1966, 2031, 2039, 2049, 2065]
- Belgium: [210, 911, 48, 325, 328, 1838, 1843]
- Brazil: [891, 2282, 1079, 1081, 947, 2287, 674, 700, 2294, 1705, 72, 738, 1276, 862, 487, 541, 2243, 548, 1862, 182, 1364, 377]
- Bulgaria: [344]
- Canada: [1472, 1381, 598, 1877, 616, 241, 1069, 253, 259, 666, 269, 60, 63, 332, 1264, 2306, 830, 1495, 1280, 426, 789, 1292, 2233, 851, 2029, 1316, 17, 1029, 2077, 536, 537, 542, 20, 2244, 2258, 1365]
- China: [395, 1478, 1295, 635, 1239, 1409, 1244, 1643, 1078, 264, 119, 384, 120, 121, 122, 285, 123, 959, 124, 125, 1093, 1094, 974, 1921, 304, 310, 1926, 982, 1438, 1930, 1102, 1932, 1933, 991, 1934, 2296, 132, 1452, 1263, 2301, 133, 1943, 134, 135, 2197, 1952, 138, 139, 737, 347, 1213, 1503, 85, 86, 1282, 1515, 1023, 87, 436, 844, 439, 845, 1528, 1296, 847, 850, 83, 452, 453, 1217, 854, 1302, 92, 474, 1848, 1553, 93, 488, 2057, 504, 870, 514, 1577, 100, 533, 534, 101, 1335, 102, 546, 103, 104, 2106, 170, 2109, 2111, 1343, 177, 2115, 2117, 2118, 2120, 2121, 2124, 1347, 180, 1490, 571, 27, 2267, 573, 1222, 2269, 1380, 1867, 2271, 53, 1091, 1426, 2189, 1327, 1339]
- Croatia: [817, 819, 1550]
- \bullet Cuba: [1945, 437]
- $\bullet \;$ Denmark: [821, 131, 2011, 527, 2257]
- Egypt: [1548, 1565, 1176]
- Finland: [1212, 1958, 1044, 1805, 1964, 1489, 1965, 623, 808, 809, 810, 1898, 2158, 950, 973, 1099, 1686, 986, 1259, 1002, 1004, 1953, 1987, 1989, 1990, 1992, 1026, 842, 1997, 2005, 2006, 1299, 2007, 2008, 1301, 1304, 1306, 2026, 477, 1308, 2033, 1309, 1310, 2041, 94, 2042, 2043, 95, 1315, 2044, 2045, 2047, 2048, 2050, 2051, 2053, 1317, 2056, 1323, 2058, 2059, 2060, 1325, 2061, 2062, 2063, 2064, 2067, 2068, 2226, 2074, 2100, 1034, 2112, 2114, 2119, 2122, 828, 2227, 2123, 1346, 24, 1803, 1734, 1358, 2130, 1221, 2131, 2132, 2310, 1735, 2134, 1587, 2311, 406, 407, 408, 409, 2137, 1273, 82]
- France: [784, 1269, 1270, 1148, 1872, 1384, 1387, 896, 36, 1051, 1600, 1394, 901, 1056, 1062, 1063, 239, 646, 1072, 258, 1639, 1246, 1906, 1077, 941, 1645, 943, 1249, 1658, 56, 952, 958, 1770, 1663, 295, 976, 298, 979, 981, 1684, 68, 1694, 1936, 1180, 995, 717, 725, 1821, 1947, 1266, 740, 1502, 418, 2231, 841, 855, 1314, 1796, 496, 516, 2082, 522, 1138, 525, 18, 2242, 1337, 805, 2265, 1223, 375]

- Germany: [1793, 763, 749, 750, 751, 1961, 1485, 1109, 745, 2308, 1963, 783, 1955, 755, 1956, 1825, 392, 351, 1959, 1960, 393, 1486, 744, 1826, 353, 396, 1487, 1804, 1742, 1383, 196, 1388, 203, 206, 209, 609, 1808, 1888, 620, 1751, 1400, 1755, 236, 1756, 1405, 243, 1205, 647, 923, 1760, 1075, 1761, 660, 1412, 662, 383, 1766, 675, 288, 676, 1250, 1772, 405, 2160, 297, 691, 309, 1430, 311, 1815, 1688, 329, 388, 1783, 709, 714, 715, 2182, 2184, 2298, 2187, 2300, 341, 724, 1944, 728, 1946, 998, 729, 731, 733, 826, 742, 743, 84, 411, 787, 368, 835, 1835, 146, 790, 370, 2012, 91, 465, 471, 2023, 155, 2037, 497, 500, 1852, 505, 1855, 2076, 873, 162, 519, 528, 531, 1032, 555, 556, 557, 771, 559, 2253, 2260, 1865, 568, 1366]
- Greece: [354, 355, 39, 222, 42, 254, 51, 1209, 1457, 1558, 490, 179]
- Hungary: [195, 1881, 249, 652, 656, 2154, 2284, 678, 2291, 1254]
- India: [945, 1657, 1087, 670, 283, 300, 323, 339, 1458, 1949, 1183, 1829, 1841, 2004, 492, 1352, 1224]
- Iran: [908, 2268, 1378, 968, 1095, 970, 831, 861]
- Ireland: [1807, 109, 812, 1464]
- Israel: [1481, 1482, 190, 1385, 617, 240, 1421, 672, 679, 314, 333, 334, 1451, 1520, 1562, 2078, 526, 550]
- Italy: [1737, 874, 1043, 30, 34, 207, 1050, 37, 212, 40, 1809, 905, 44, 45, 46, 1065, 1245, 938, 944, 951, 2290, 1427, 1919, 782, 984, 1208, 1442, 129, 1449, 1711, 1007, 1009, 1493, 416, 834, 1215, 838, 1991, 2232, 1024, 843, 848, 849, 1557, 1546, 464, 468, 472, 480, 2046, 866, 867, 1566, 2055, 160, 507, 508, 871, 872, 767, 523, 1332, 530, 372, 2094, 875, 772, 2252, 2255, 884, 885]
- Japan: [1288, 1995, 756, 887, 1011, 1019, 589, 1227, 1153, 596, 1593, 893, 1229, 1230, 1231, 1392, 1232, 38, 1884, 1234, 1397, 1752, 1399, 1401, 633, 634, 638, 242, 1169, 50, 1241, 1408, 248, 252, 654, 761, 940, 942, 263, 272, 1416, 2157, 55, 1768, 1769, 1811, 1914, 671, 1088, 1089, 966, 1428, 1774, 980, 1923, 1431, 64, 1255, 1435, 1685, 702, 1927, 1928, 1257, 1258, 987, 326, 988, 989, 990, 1693, 1104, 338, 1785, 721, 1942, 723, 2190, 1453, 1788, 1720, 1005, 1790, 1468, 1006, 1494, 1827, 414, 415, 420, 1986, 149, 840, 435, 1113, 1525, 846, 443, 1298, 473, 451, 1538, 856, 469, 2024, 478, 1123, 485, 16, 1320, 1568, 499, 1326, 1133, 1575, 2080, 539, 543, 544, 1859, 552, 2095, 1336, 1031, 2097, 2103, 21, 174, 1344, 2116, 1345, 1349]
- Jordan: [1084]
- Kuwait: [1220]
- $\bullet \;$ Lithuania: [766, 512, 1340]
- Malaysia: [2261]
- Marocco: [1247]
- Mexico: [1395, 1407, 1902, 692, 701, 335, 713, 718, 852, 461, 1125, 1322, 1333]
- Norway: [1432, 1261, 1262, 1181, 1028]
- Oman: [1837]
- Pakistan: [1313]

Geographical index 83

- Poland: [592, 1873, 198, 1883, 622, 1896, 1903, 669, 1419, 1253, 1683, 1456, 2305, 1283, 1293, 491, 1571, 881, 374]
- Portugal: [1256, 1561, 1569, 1274, 2259]
- Romania: [688, 978, 996, 1450]
- Russia: [75, 807, 673, 735, 2215, 1500, 1984, 2086, 554]
- Saudi Arabia: [1595, 1047]
- Singapore: [1060, 1632, 931, 1650, 65, 1691, 994, 1699, 997, 1008, 1496, 1216, 1844, 1526, 1532, 1534, 152, 1305, 1307, 1311]
- Slovenia: [389, 1789, 2235, 2246]
- South Africa: [1015, 232, 1676, 303, 1678, 306, 438, 445, 98, 1798, 1800]
- South Korea: [1058, 1061, 909, 1616, 234, 912, 915, 1622, 924, 1762, 1907, 946, 274, 955, 962, 977, 693, 698, 1776, 1778, 1779, 1782, 2185, 1020, 832, 836, 1982, 1738, 858, 2038, 1128, 1739, 19, 2085, 1037, 562, 176, 2126, 2127, 883, 1354]
- Spain: [1612, 1615, 1070, 382, 386, 781, 716, 1710, 720, 2188, 1717, 1110, 417, 1509, 1511, 1214, 1516, 444, 1560, 449, 859, 864, 1559, 1573, 2071, 97, 566, 1356, 181, 1361, 1372, 1038, 376]
- Sweden: [268, 69, 1702, 74, 2248, 2254]
- Switzerland: [185, 220, 223, 653, 657, 262, 1414, 948, 1418, 1092, 682, 687, 975, 1429, 1436, 983, 985, 1818, 992, 993, 1970, 1971, 1279, 1286, 484, 455, 1116, 466, 486, 498, 2066, 2079, 768, 545, 2101, 1348, 1350, 2133, 1379]
- Taiwan: [1871, 35, 1071, 658, 1248, 1660, 1670, 1210, 1704, 1107, 342, 12, 1501, 1540, 1329, 22, 25, 26, 1377, 574]
- The Czech Republic: [1012, 1013, 1237, 2286, 2191, 2218, 1268, 1976, 1996, 2000, 2001, 2002, 2003, 1233, 2277, 1240, 1177, 1178, 336, 2297, 1797]
- The Netherlands: [361, 391, 362, 394, 1480, 1198, 397, 363, 398, 399, 1150, 191, 193, 197, 600, 200, 378, 227, 1404, 250, 2281, 2153, 289, 2289, 387, 2292, 292, 689, 315, 320, 337, 1968, 424, 2030, 796, 535, 2091, 105, 1164, 779]
- $\bullet~$ The Slovak Republic: [2213]
- Tunisia: [703]
- Turkey: [1741, 1651, 954, 1179, 1105, 1819, 1715, 1492, 1830, 863, 1144]
- Ukraina: [495]
- United Kingdom: [2309, 81, 1794, 1795, 1010, 1187, $1190,\,350,\,1962,\,1147,\,1228,\,194,\,1152,\,1156,\,1203,\,201,$ 895, 775, 601, 1597, 1878, 776, 1880, 1882, 1052, 1053, $1054,\,2146,\,217,\,1605,\,619,\,1889,\,1059,\,1235,\,2147,\,907,\\$ 228, 230, 237, 640, 811, 1757, 1621, 1238, 648, 1900, 1242, 1243, 1073, 651, 251, 1074, 661, 1904, 936, 937, $663,\ 1175,\ 1080,\ 1646,\ 1764,\ 813,\ 1911,\ 1417,\ 275,\ 277,$ $1655,\ 1913,\ 279,\ 282,\ 1422,\ 286,\ 294,\ 2159,\ 816,\ 299,$ 302, 1680, 307, 308, 1775, 1777, 127, 319, 1929, 1687, 706, 824, 128, 1260, 1692, 1784, 1696, 1697, 1700, 1940, 1447, 999, 1000, 2200, 2202, 1001, 2303, 2205, 1719, 1950, 346, 2212, 1951, 1722, 1724, 1729, 141, 1497, 1498, 142, 2229, 833, 1021, 143, 1975, 423, 427, 1980, 1981, 837, 1736, 839, 1842, 791, 14, 1529, 1535, 1536, 2236, 1545, 151, 2019, 2020, 2022, 2034, 1554, 865, 1563, 1567, 1324, 1570, 2075, 2087, 2089, 1030, 1142, 1341, 2251, 2108, 171, 1801, 373, 178, 882, 1353, 1357, 2262, 1359, 2263, 183, 2264, 570, 2266, 2270]
- United States: [1200, 1533, 579, 758, 402, 753, 759, 1189, 76, 754, 77, 1194, 1272, 1471, 78, 1791, 1792, $356,\ 357,\ 757,\ 785,\ 1016,\ 762,\ 886,\ 1039,\ 1473,\ 1476,$ $1191,\ 358,\ 359,\ 1192,\ 1193,\ 1731,\ 1484,\ 1271,\ 1732,$ 1017, 1018, 140, 366, 1041, 1868, 1869, 186, 187, 188, $1146,\ 1870,\ 889,\ 1588,\ 1382,\ 1045,\ 1743,\ 1046,\ 189,$ 1149, 1226, 1589, 1202, 31, 1151, 1590, 593, 2272, 32, 1592, 1874, 1154, 1155, 1875, 1876, 892, 1745, 1596, 1386, 1157, 894, 202, 204, 1049, 205, 2143, 1746, 606, 1389, 1747, 607, 2274, 1806, 777, 1391, 208, 1598, 897, 2145, 1748, 1158, 898, 899, 900, 1602, 1393, 1603, 1159, 778, 216, 1885, 219, 1886, 1604, 1162, 1887, 1163, 1750, 1396, 221, 902, 1890, 1057, 1165, 1204, 903, 1891, 621, 41, 1398, 1166, 1607, 904, 1892, 1608, 1609, 1610, 1753, $225,\ 1611,\ 1167,\ 627,\ 381,\ 1754,\ 1614,\ 1893,\ 632,\ 233,$ 1064, 112, 235, 913, 636, 637, 238, 1894, 914, 1402, 1403, 114, 1895, 639, 916, 1067, 917, 918, 2280, 1620, 1068, 246, 2151, 116, 117, 1897, 247, 645, 922, 1758, 650, 1759, 1206, 2152, 1625, 1626, 1901, 1627, 255, 926, 256, 927, 257, 1171, 655, 1172, 1633, 930, 1635, 1173, 932, 933, 934, 1637, 1638, 1623, 1629, 1631, 1076, 659, 1640, 935, 261, 1905, 118, 665, 1644, 2156, 1909, 1765, 1647, 265, 266, 1082, 267, 270, 271, 1415, 1910, 1083, 273, 1652, 401, 667, 1767, 276, 949, 278, 404, 280, 281, 1420, 953, 284, 815, 1659, 956, 1090, 57, 1661, 58, 1771, 677, 1915, 1664, 963, 964, 965, 1813, 1669, 290, 291, 685, 1672, 686, 1251, 1918, 690, 1096, 1673, 1920, 1773, 296, 1675, 1677, 2162, 301, 818, 62, 2164, 305, 1922, 1814, 1681, 696, 1097, 1098, 699, 1433, 1682, 1924, 1816, 313, 317, 318, 820, 1437, 2168, 2293, 1100, 2295, 321, 823, 1931, 1439, 1440, 1441, 322, 1780, 324, 327, 1689, 708, 1781, 330, 1690, 331, 1103, 1695, 1937, 1938, 1939, 710, 1443, 1491, 2167, 2172, 2174, 2175, 1701, 1703, 1106, 1786, 2176, 2177, 2178, 1446, 2180, 1448, 2181, 1706, 2183, 1707, 1941, 719, 1709, 1820, 2299, 2186, 340, 1712, 1454, 1713, 2192, 2193, 136, 1714, 2194, 2195, 2196, 1716, 2198, 137, 2199, 1459, 2201, 825, 1948, 2304, 2203, 2204, 1718, 2206, 1460, 1465, 1462, 2300, 1465, 1184, 2307, 1467, 1462, 2300, 1465, 1184, 2307, 1467, 1462, 2300, 1465, 1184, 2307, 1467, 1462, 2300, 1465, 1184, 2307, 1467, 1467, 2307, 1467, 1467, 2307, 1467, 1467, 2307, 1467, 1467, 2307, 1467, 1467, 2307, 1467, 1467, 2307, 1467, 1467, 2307, 1467, 1467, 2307, 2467, $2207,\ 1267,\ 1461,\ 2208,\ 1462,\ 1463,\ 2209,\ 1465,\ 1184,$ $2211,\ 1467,\ 2214,\ 1823,\ 1721,\ 1723,\ 1824,\ 1469,\ 2216,$ 2217, 1725, 1726, 1727, 2219, 2220, 741, 1728, 1730, $2307,\, 2221,\, 2222,\, 2223,\, 829,\, 410,\, 1828,\, 1499,\, 367,\, 1967,\\$ 1969, 2228, 1277, 1504, 1506, 1278, 1507, 1508, 1972, $1973,\ 422,\ 1831,\ 13,\ 1832,\ 1510,\ 144,\ 1022,\ 425,\ 2230,$ $1833,\ 1512,\ 1834,\ 788,\ 1281,\ 1513,\ 1514,\ 147,\ 1839,$ 1287, 1985, 432, 1289, 1988, 1290, 1840, 1291, 1517, $\begin{array}{c} 1518,\ 150,\ 1025,\ 1522,\ 369,\ 793,\ 1523,\ 1994,\ 88,\ 441,\\ 1524,\ 1294,\ 1527,\ 442,\ 794,\ 1845,\ 15,\ 1297,\ 1998,\ 1846,\\ 89,\ 1999,\ 1531,\ 1847,\ 447,\ 1521,\ 1537,\ 2009,\ 1539,\ 371,\\ \end{array}$ $853,\,454,\,1541,\,1115,\,2013,\,2014,\,2015,\,458,\,1542,\,2016,$ 1543, 1544, 460, 2017, 462, 2018, 1118, 1119, 470, 2021, $1120,\, 1549,\, 857,\, 153,\, 2025,\, 154,\, 1551,\, 1552,\, 1219,\, 1122,\, 1249,\, 124$ $1849,\ 479,\ 2237,\ 2035,\ 1124,\ 2040,\ 1312,\ 1555,\ 156,$ 1127, 1850, 1851, 489, 1129, 797, 798, 1130, 2052, 1319, 868, 869, 1564, 799, 2054, 1321, 493, 494, 800, 1853, $502,\ 503,\ 1131,\ 1132,\ 96,\ 2239,\ 1572,\ 509,\ 1854,\ 2072,$ 2073, 2240, 1856, 515, 1134, 1576, 517, 802, 1135, 1136, 520, 1137, 521, 1578, 2081, 1857, 1579, 2083, 1580, 524, 99, 529, 1581, 1139, 165, 769, 538, 2088, 2090, 1860, 803, 1141, 547, 804, 2092, 2093, 551, 553, 1338, 1033, 2096, 1582, 2098, 2099, 2245, 1863, 558, 2104, 2247, 876, 169, 1143, 2249, 773, 2110, 774, 2113, 173, 877, 175, 563, 878, 879, 2256, 1802, 23, 880, 1351, 1355, 1864, 2129, 1362, 567, 1363, 1199, 1368, 1369, 569, 1371, 1373, 572, 1866, 1374, 1375, 1376, 2136]
- Unknown country: [575, 576, 577, 578, 2224, 2138, 580, 581, 582, 583, 584, 2225, 80, 585, 586, 587, 746, 1733, 2139, 106, 28, 1040, 184, 1225, 107, 1145, 29, 588, 2140, 108, 591, 1591, 2141, 595, 1594, 33, 2142, 603, 604, 605, 2144, 1879, 379, 380, 211, 610, 213, 806, 611, 612, 613, 214, 215, 1160, 614, 218, 1749, 618, 2275, 1055, 110, 224, 624, 226, 906, 625, 43, 626, 2276, 628, 1613, 629, 630, 229, 111, 631, 910, 231, 1617, 113, 2278, 2149, 2279, 1066, 2150, 1619, 642, 643, 115, 47, 919, 644, 920, 1170, 780, 921, 1899, 649, 1624, 1410, 925, 1628, 928, 929, 1634, 1636, 400, 54, 1174, 1641, 1642, 260, 1763, 939, 2155, 664, 1908, 2283, 1648, 1649, 1912, 814, 1653, 2285, 1654, 1085, 1086, 1656, 385, 2288, 957, 1812, 1662, 960, 961, 1665, 1666, 681, 1668, 126, 967, 1671, 969, 1917, 971, 1425, 972, 1252, 59, 1674, 694,

 $\begin{array}{c} 61,\, 2163,\, 695,\, 2165,\, 1207,\, 1434,\, 312,\, 1925,\, 2169,\, 1817,\\ 822,\, 704,\, 705,\, 2170,\, 66,\, 707,\, 67,\, 2171,\, 130,\, 1445,\, 711,\\ 70,\, 71,\, 1708,\, 722,\, 726,\, 727,\, 1455,\, 1787,\, 730,\, 1265,\, 345,\\ 734,\, 1003,\, 73,\, 2210,\, 736,\, 390,\, 1185,\, 739,\, 1470,\, 827,\, 412,\\ 413,\, 1275,\, 1111,\, 421,\, 1974,\, 145,\, 1112,\, 1979,\, 1836,\, 428,\\ 1284,\, 429,\, 430,\, 148,\, 1285,\, 434,\, 792,\, 1027,\, 440,\, 1201,\\ 1114,\, 446,\, 90,\, 448,\, 450,\, 1300,\, 456,\, 457,\, 1117,\, 459,\, 1218,\\ 463,\, 1303,\, 467,\, 1547,\, 475,\, 1121,\, 476,\, 2027,\, 2028,\, 2032,\\ \end{array}$

 $\begin{array}{l} 860,\ 2036,\ 481,\ 482,\ 483,\ 157,\ 1126,\ 158,\ 1318,\ 159,\\ 501,\ 506,\ 510,\ 1574,\ 801,\ 511,\ 513,\ 518,\ 1331,\ 1334,\ 164,\\ 532,\ 1140,\ 540,\ 1858,\ 1799,\ 166,\ 1740,\ 2102,\ 1036,\ 2105,\\ 1342,\ 560,\ 561,\ 565,\ 1586,\ 2128,\ 1360,\ 1367,\ 2135] \end{array}$

- $\bullet \;\; \text{Venezuela:} \; [1601, \, 1606, \, 1618, \, 1630, \, 1667, \, 1505]$
- Yugoslavia: [1406, 1411, 1423, 684, 1444, 1330, 770]

- [1] John H. Holland. Genetic algorithms. Scientific American, 267(1):44-50, 1992. ga:Holland92a.
- [2] Jarmo T. Alander. An indexed bibliography of genetic algorithms: Years 1957-1993. Art of CAD Ltd., Vaasa (Finland), 1994. (over 3000 GA references).
- [3] David E. Goldberg, Kelsey Milman, and Christina Tidd. Genetic algorithms: A bibliography. IlliGAL Report 92008, University of Illinois at Urbana-Champaign, 1992. ga:Goldberg92f.
- [4] N. Saravanan and David B. Fogel. A bibliography of evolutionary computation & applications. Technical Report FAU-ME-93-100, Florida Atlantic University, Department of Mechanical Engineering, 1993. (available via anonymous ftp site magenta.me.fau.edu directory /pub/ep-list/bib file EC-ref.ps.Z) ga:Fogel93c.
- [5] Thomas Bäck. Genetic algorithms, evolutionary programming, and evolutionary strategies bibliographic database entries. (personal communication) ga:Back93bib, 1993.
- [6] Thomas Bäck, Frank Hoffmeister, and Hans-Paul Schwefel. Applications of evolutionary algorithms. Technical Report SYS-2/92, University of Dortmund, Department of Computer Science, 1992. ga:Schwefel92d.
- [7] David L. Hull. Uncle Sam wants you. Science, 284(5417):1131–1133, 14. May 1999.
- [8] Leslie Lamport. \(\mathbb{L}T_EX: A Document Preparation System. User's Guide and Reference manual. \) Addison-Wesley Publishing Company, Reading, MA, 2 edition, 1994.
- [9] Alfred V. Aho, Brian W. Kernighan, and Peter J. Weinberger. The AWK Programming Language. Addison-Wesley Publishing Company, Reading, MA, 1988.
- [10] Diane Barlow Close, Arnold D. Robbins, Paul H. Rubin, and Richard Stallman. The GAWK Manual. Cambridge, MA, 0.15 edition, April 1993.
- [11] Jarmo T. Alander. Indexed bibliography of genetic algorithms in chemical sciences. Report 94-1-CHEM, University of Vaasa, Department of Engineering Sciences, 2002. (Previously included in [1964]; available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaCHEMbib.ps.Z) gaCHEMbib.
- [12] Chu-Kuei Tu and Tseng-Hsien Lin. Applying genetic algorithms on fuzzy logic system for underwater acoustic signal recognition. In *Proceedings of the 2000 International Symposium on Underwater Technology, 2000. UT 00*, volume?, pages 405–410, Tokyo, Japan, 23.-26.May 2000. IEEE, Piscataway, NJ. * www/IEEE ga00aC-KTu.
- [13] G. R. Potty, J. H. Miller, J. F. Lynch, and K. B. Smith. Tomographic inversion for sediments parameters in shallow water. The Journal of the Acoustical Society of America, 108(3 Pt 1):973–986, ? 2000. * PubMed ga00aGRPotty.
- [14] Trevor J. Cox and Peter D'Antonio. Acoustical treatment with diffusive and absorptive properties and process of design, 2000. (U. S. patent no. 6,112,852. Issued September 5 2000) * fi.espacenet.com ga00aTJCox.
- [15] Gopu R. Potty. Broadband nonlinear inversion for geoacoustic parameters in shallow water. PhD thesis, University of Rhode Island, 2000. †NASA ADS ga00bGRPotty.
- [16] Manabu Kotani, M. Ochi, Seiichi Ozawa, and Kenzo Akazawa. Evolutionary discriminant functions using genetic algorithms with variable-length chromosome. In *Proceedings of the International Joint Conference on Neural Networks (IJCNN'01)*, volume 1, pages 761–766, Washington, DC, 15.-19. July 2001. IEEE, Piscataway, NJ. * www /IEEE ga01aManabuKotani.
- [17] S. Khajehpour and A. Sarkar. Development of optimally disordered critical random excitation. *Journal of Sound and Vibration*, 244(5):871–881, ? 2001. ga01aSKhajehpour.

- [18] Guillaume Dutilleux, Franck C. Sgard, and Ulf R. Kristiansen. Low-frequency assessment of the *in situ* acoustic absorption of materials in rooms: an inverse problem approach using evolutionary optimization. *International Journal for Numerical Methods in Engineering*, 53(9):2143–2161, 30. March 2002. ga02aGDutilleux.
- [19] J. Kim, Y. Choi, C. Lee, and D. Chung. Implementation of a high-performance genetic algorithm processor for hardware optimization. *IEICE Transactions on Electronics*, E85C(1):195–203, January 2002. * ISI ga02aJKim.
- [20] Nan Xie, Henry Leung, and Hing Chan. A multiple model approach for prediction using genetic algorithm. In 2002 IEEE International Conference on Acoustics, Speech, and Signal Processing, volume 4, page 4179, ?, 13.-17. May 2002. IEEE, Piscataway, NJ. ga02aNXie.
- [21] Kiyoharu Tagawa, Tetsuya Yamamoto, Tsutomu Igaki, and Syunichi Seki. An Imanishian genetic algorithm for the optimum design of surface acoustic wave filter. In *Evolutionary Computation, CEC'03*, volume 4, pages 2748–2755, ?, 8.-12. December 2003. IEEE, Piscataway, NJ. ga03aKTagawa.
- [22] Mingsian R. Bai and C. Huang. Optimization and implementation of piezoelectric radiators using the genetic algorithm. *The Journal of the Acoustical Society of America*, 113(6):3197–3208, June 2003. * www/Google ga03aMRBai.
- [23] Gopu R. Potty, James H. Miller, Peter H. Dahl, and Colin J. Lazanski. Geoacoustic inversion results from the ASIAEX East China Sea Experiment. *IEEE Journal of Oceanic Engineering*, 29(4):1000–1010, September 2004. ga04aGopuRPotty.
- [24] Janne Riionheimo. Parameter estimation of a plucked string synthesis model via the genetic algorithm. Master's thesis, Helsinki University of Technology, 2004. †www /TKK ga04aJanneRiionheimo.
- [25] Mingsian R. Bai and Yenchih Lu. Optimal implementation of miniature piezoelectric panel speakers using the Taguchi method and genetic algorithm. *Journal of Vibration and Acoustics*, 126(?):359–365, July 2004. ga04aMRBai.
- [26] Ying-Chun Chang, Long-Jyi Yeh, and Min-Chie Chiu. Optimization of double-layer absorbers on constrained sound absorption system by using genetic algorithm. *International Journal for Numerical Methods in Engineering*, 62(3):317–333, January 2005. * TKKpaa ga05aYing-ChunChang.
- [27] B. Fu, T. Hemsel, and J. Wallaschek. Piezoelectric transducer design via multiobjective optimization. *Ultrasonics*, 44(?):e747–e752, ? 2006. ga06aBFu.
- [28] Altan Turgun. Determination of physical properties of a porous seabed from reflection amplitude data by using the genetic algorithm. *The Journal of the Acoustical Society of America*, 96(5):3223–3224, November 1994. †NASA ADS ga94aATurgun.
- [29] D. F. Gingras and P. Gerstoft. Inversion of acoustic field data using genetic algorithms: Shallow-water results. *The Journal of the Acoustical Society of America*, 96(5):3234, November 1994. †NASA ADS ga94aDFGingras.
- [30] Peter Gerstoft. Inversion of seismoacoustic data using genetic algorithms and a posteriori probability distributions. Journal of the Acoustical Society of America, 95(2):770–782, February 1994. ga94aGerstoft.
- [31] R. S. McGowan. Recovering articulatory movement from formant frequency trajectories using task dynamics and a genetic algorithm: preliminary model tests. *Speech Communications*, 14(1):19–48, February 1994. * EEA 29559/93 ga94aMcGowan.
- [32] D. J. Oneill. Element placement in thinned arrays using genetic algorithms. In *Proceedings of the Oceans Engineering for Todays Technology and Tomorrows Preservation*, volume II, pages B301–B306, Brest (France), ? 1994. IEEE, New York, NY. †P64152 ga94aOneill.
- [33] T. J. Hayward and T. C. Yang. Adaptation of genetic-algorithm search for matched-field inversion of ocean bottom compressional wave speed profiles. *The Journal of the Acoustical Society of America*, 96(5):3234, November 1994. †NASA ADS ga94aTJHayward.
- [34] Peter Gerstoft. Global inversion by genetic algorithms for both source position and environmental parameters. J. Comput. Acoust. (Singapore), 2(3):251–266, September 1994. †CCA 15194/95 ga94bGerstoft.
- [35] Bor-Tsuen Wang. Optimal placement of piezoceramic transducers for active sound radiation control of baffled simply-supported beam. *J. Chin. Soc. Mec. Eng. Trans. Chin. Inst. Eng. Ser. C*, 16(4):383–393, August 1995. * EI M045323/96 ga95aB-TWang.
- [36] D. Botteldooren. Genetic algorithms in search of cost efficient noise reduction around large plants. Acta Acust. (France), 3(2):169–184, 1995. †CCA58106/95 ga95aBotteldooren.

[37] Peter Gerstoft. Inversion of acoustic data using a combination of genetic algorithms and the Gauss-Newton approach. Journal of the Acoustical Society of America, 97(4):2181-2190, April 1995. ga95aGerstoft.

- [38] Peng Chen and Toshio Toyota. Extraction method of failure signal by genetic algorithm and the application to inspection and diagnosis robot. *IEICE Transactions*, E78-A(12):1620–1626, December 1995. ga95aPChen.
- [39] Sokratis K. Katsikas, Demos Tsahalis, Dimitris Manolas, and Spiros Xanthakis. A genetic algorithm for active noise control actuator positioning. *Mechanical Systems and Signal Processing*, 9(6):697–705, November 1995. †IDEAL ga95aSKKatsikas.
- [40] Antonio Concilio, L. Lecce, and A. Ovellesco. Position and number optimization of actuators and sensors in an active noise control system by genetic algorithms. In *Proceedings of the 1st CEAS/AIAA Joint Aeroacoustics Conference*, volume 1, pages 633–642, Munich (Germany), 12.-15. June 1995. Deutsche Gesellschaft für Luft- und Raumfahrt, Bonn (Germany). †A95-38678 ga95bConcilio.
- [41] A. Sterian, P. Runkle, and G. H. Wakefield. Active sensory tuning of windnoise using a genetic algorithm. In *Proceedings of the 1995 International Conference on Acoustics, Speech, and Signal Processing*, volume 5, pages 2967–2970, Detroit, MI, 9.-12. May 1995. IEEE, New York, NY. †EEA13675/95 ga95bSterian.
- [42] M. I. Taroudakis and M. G. Markaki. Matched-field ocean acoustic tomography using genetic algorithms. *Acoustical Imaging*, 22(?):?, 1995. †P68442 ga95bTaroudak.
- [43] B. G. T. Tan and S. M. Lim. Automatic parameter optimization for double frequency modulation synthesis using the genetic annealing algorithm. *Journal of the Audio Engineering Society*, 44(1/2):3–15, 1996. †[?] ga96aBGTTan.
- [44] Antonio Concilio, Luciano de Vivo, and A. Sollo. A comparison of different strategies for interrior active noise control by piezoactuators. In *Proceedings of the International Conference on noise and Vibration Engineering*, volume 1, pages 247–258, Leuven (Belgium), 18.-20. September 1996. Katholieke Universiteit Leuven, Heverlee, Belgium. †A97-22209 ga96aConcilio.
- [45] P. P. Delsanto, F. Moldoveanu, and M. Scalerandi. A genetic algorithm technique for acoustic tomography. In Proceedings of the 8th Joint EPS-APS International Conference on Physics Computing, pages 301–304, Krakow, Poland, 17.-21. September 1996. Acad. Comput. Centre CYFRONET- KRAKOW, Krakow, Poland. †CCA59284/97 ga96aDelsanto.
- [46] Jean-Pierre Hermand and Peter Gerstoft. Inversion of broad-band multitone acoustic data from the YEL-LOW SHARK summer experiments. IEEE Transactions on Oceanic Engineering, 21(4):324–346, October 1996. ga96aJ-PHermand.
- [47] Richard S. McGowan. Annealing in a genetic algorithm for task-dynamic recovery from speech acoustics. The Journal of the Acoustical Society of America, 99(4):2472-2500, April 1996. †NASA ADS ga96aRSMcGowan.
- [48] S. Pottie and D. Botteldooren. Optimal placement of secondary sources for active noise-control. In Proceedings of the 25th Anniversary Congress on Noise Control Engineering, pages 1101–1104, Liverpool, United Kingdom, jul 30.- aug 2. ? 1996. Inst. Acoustics, St. Albans. †P75401 ga96aSPottie.
- [49] Marc T. Simpson and Colin H. Hansen. Use of genetic algorithms for optimising vibration actuator placement for minimising sound transmission into enclosed spaces. In *Proceedings of the Smart Structures and Integrated Systems*, volume SPIE-?, pages 409–421, Bellingham, WA, 26.-29. February 1996. Society of Photo-Optical Instrumentation Engineers, Bellingham, WA. †A96-38535 ga96aSimpson.
- [50] T. Suzuki, K. Ito, P. A. Nelson, and H. Hamada. Searching and identification of noise sources using genetic algorithm. In *Proceedings of the 25th Anniversary Congress on Noise Control Engineering*, pages 2815–2820, Liverpool, United Kingdom, jul 30.- aug 2. ? 1996. Inst. Acoustics, St. Albans. †P75401 ga96aTSuzuki.
- [51] D. A. Manolas, T. Gialamas, and D. T. Tsahalis. A genetic algorithm for the simultaneous-optimization of the sensor and actuator positions for an active noise and/or vibration control-system. In *Proceedings of the 25th Anniversary Congress on Noise Control Engineering*, page 1187, Liverpool, United Kingdom, jul 30.- aug 2. ? 1996. Inst. Acoustics, St. Albans. †P75401 ga96bManolas.
- [52] Marc T. Simpson and Colin H. Hansen. Use of genetic algorithms to optimize vibration actuator placement for active control of harmonic interior noise in a cylinder with floor structure. *Noise Control Engineering Journal*, 44(4):169–184, July-August 1996. ga96bSimpson.
- [53] Andrew B. Horner and L. Ayers. Common tone adaptive tuning using genetic algorithms. The Journal of the Acoustical Society of America, 100(1):630-640, July 1996. ga96fABHorner.

- [54] Alain Ratle and Alain Berry. Use of genetic algorithms for the vibroacoustic optimization of plates. The Journal of the Acoustical Society of America, 102(5):3129-3130, November 1997. †NASA ADS ga97aARatle.
- [55] N.-M. Cheung and S. Trautmann. Genetic algorithm approach to head-related transfer-functions modeling in 3-d sound-system. In Y. Wang, A. R. Reibman, B. H. Juang, T. H. Chen, and S. Y. Kung, editors, Proceedings of the 1997 IEEE First Workshop on Multimedia Signal Processing, pages 83–88, Princeton, NJ, 23.-25. June 1997. IEEE, New York, NY. †P76163 ga97aN-MCheung.
- [56] M. J. Rendas and G. Bienvenu. Tuning genetic algorithms for underwater acoustics using a priori statistical information. In Proceedings of the 1997 IEEE International Conference on Acoustics, Speech, and Signal Processing, pages 467–470, Munich (Germany), 21.-24. April 1997. IEEE Computer Society Press, Los Alimitos, CA. †P75734 ga97aRendas.
- [57] H. F. VanLandingham and S. Sampan. Evolutionary algorithms for design. In *Proceedings of the IEEE SOUTHEASTCON 97*, pages 191–195, Blacksburg, VA (USA), 12.-14. April 1997. IEEE, New York, NY. †EEA101465/97 ga97aVanLandingham.
- [58] Yang Yang, Yuling Li, and Luise S. Couchman. Solving ray acoustic problems with a DNA computer. *The Journal of the Acoustical Society of America*, 101(5):2485–2490, May 1997. ga97aYYang.
- [59] Antonio Minguez and Manuel Recuero. A simple genetic algorithm for active noise control. *The Journal of the Acoustical Society of America*, 103(5):?, May 1998. †NASA ADS ga98aAMinguez.
- [60] Alain Ratle and A. Berry. Use of genetic algorithms for the vibroacoustic optimization of a plate carrying point-masses. Jornal of the Acoustical Society of America, 104(6):3385-3397, 1998. †PA9710/99 ga98aARatle.
- [61] D. G. Simons and M. Snellen. Multi-frequency matched-field inversion of benchmark data using a genetic algorithm. *J. Comput. Acoust. (Singapore)*, 6(1-2):135–150, 1998. †PA32551/99 ga98aDGSimons.
- [62] David J. Ferkinhoff and John G. Baylog. Method and apparatus for preforming mutations in a genetic algorithm-based underwater tracking system, 1998. (U. S. patent no. 5,777,948. Issued July 7 1998; available via www URL: http://appft1.uspto.gov/netahtml/PTO/search-adv.html) ga98aDJFerkinhoff.
- [63] G. J. Heard, D. Hannay, and S. Carr. Genetic algorithm inversion of the 1997 geoacoustic inversion workshop test case data. *J. Comput. Acoust. (Singapore)*, 6(1-2):61–71, 1998. †PA35248/99 ga98aGJHeard.
- [64] K. Yamazaki. Experimental study on the identification of the sound source position by using the boundary element method with the genetic algorithm. J. Acoust. Soc. Jpn. (Japan), 54(6):417–425, 1998. In Japanese †CCA81867/98 ga98aKYamazaki.
- [65] P. Ratilal. Subspace approach to inversion by genetic algorithms involving multiple frequencies. J. Comput. Acoust. (Singapore), 6(1-2):99-115, 1998. †PA32403/99 ga98aRatilal.
- [66] Siska Pottie and Dick Bottelsooren. High degree of freedom muffler optimization using genetic algorithms: Experimental verification. *The Journal of the Acoustical Society of America*, 103(5):3004–3005, May 1998. †NASA ADS ga98aSPottie.
- [67] M. Snellen and D. G. Simons. Underwater target localization and estimation of ocean environmental parameters using a genetic algorithm. In Proceedings of the Fuzzy Logic and Intelligent Technologies for Nuclear Science and Industry, pages 276–285, Antwerp, Belgium, 14.-16. September 1998. World Scientific Publ. Co. Pte. Ltd, Singapore. †P83660 ga98aSnellen.
- [68] T. Martin and A. Roure. Active noise control of acoustic sources using spherical harmonics expansion and a genetic algorithm: simulation and experiment. J. Sound Vib. (UK), 212(3):511–523, 1998. †CCA52026/98 ga98aTMartin.
- [69] V. Westerlin. Multi-frequency inversion of synthesis transmission loss data using a genetic algorithm. J. Comput. Acoust. (Singapore), 6(1-2):205-221, 1998. †PA32555/99 ga98aWesterli.
- [70] Corinne Fillol and Claude P. Legros. The genetic algorithms for the optimization of distributed loudspeaker systems. The Journal of the Acoustical Society of America, 105(2):1316, February 1999. †NASA ADS ga99aCFillol.
- [71] Dick G. Simons and Mirjam Snellen. Broadband inversion of shallow-water range-dependent acoustic data using a genetic algorithm. The Journal of the Acoustical Society of America, 105(2):1310, February 1999. †NASA ADS ga99aDGSimons.
- [72] James Cunha Werner. Programação Genética + Algoritmo Genético = CONTROLE GENETICO [Genetic Programming + Genetic algorithm = Genetic Control]. PhD thesis, University of Sao Paulo, Laboratorio de Dinamica de sistemas e Controle, 1999. (in Portuguese; available via www URL: http://puck.mcca.ep.usp.br/ jamwer/) * Internet / Werner ga99aJCWerner.

[73] Slawomir K. Zielinski. A method for echo cancellation in audio signals using the genetic algorithm. The Journal of the Acoustical Society of America, 105(2):1100, February 1999. †NASA ADS ga99aSKZielinski.

- [74] T. Olofsson and T. Steponski. Maximum a posteriori deconvolution of sparse ultrasonic signals using genetic optimization. *Ultrasonics*, 37(6):423–432, September 1999. * PubMed10579031 ga99aT0lofsson.
- [75] Innesa L. Bukatova and Yu. I. Mikhasev. Evolutionary multiseries algorithm of restoring of incomplete acoustics data. In ?, editor, *Proceedings of the Fifth Symposium on Acoustics and Statistical Models of Ocean*, pages 59–62, ?, ? 1985. Academy of Sciences of the USSR, Institute of Acoustics. (in Russian) †Bukatova ga:Bukatova85b.
- [76] David B. Fogel and Lawrence J. Fogel. Evolutionary ocean modelling: Ocean acoustics transformations. Final Report Contract No. N66001-88-D-0015, Naval Ocean Systems Center, 1990. †Fogel ga:Fogel90n.
- [77] David B. Fogel. Evolutionary modeling of underwater acoustics. In *Proceedings of OCEANS91*, volume 1, pages 453–457, Honolulu, HI, October 1991. IEEE. †Fogel/bib ga:Fogel91d.
- [78] David B. Fogel. Using evolutionary programming for modeling: An ocean acoustic example. *IEEE Journal of Oceanic Engineering*, 17(4):333–340, 1992. ga:Fogel92a.
- [79] R. Lerch. Simulation von Ultraschall-wandlern. ACOUSTICA, 57(?):205-217, 1985. †BackBib ga:Lerch85a.
- [80] Richard S. McGowan. Recovering articulator trajectories using task dynamics and a genetic algorithm. The Journal of the Acoustical Society of America, 92(4):2477, October 1992. †NASA ADS ga:RSMcGowan92a.
- [81] K. C. Sharman and G. D. McClurkin. Genetic algorithms for maximum likelihood parameter estimation. In Proceedings of the International Conference on Acoustics, Speech, and Signal Processing, volume 4, pages 2716–2719, Glasgow (UK), 23.-26. May 1989. IEEE, New York. * ga:Sharman89.
- [82] Jarmo T. Alander. Indexed bibliography of genetic algorithms in acoustics. Report 94-1-ACOUSTICS, University of Vaasa, Department of Electrical Engineering and Automation, 2008. (available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaACOUSTICSbib.pdf) gaACOUSTICSbib.
- [83] J. F. Wang, Jacques Périaux, and Y. Wu. Transonic Euler equation airfoil earodynamic optimization based on genetic algorithms and game theory. *Journal of Nanjing University of Aeronautics & Astronautics*, 33(6):531–535, December 2001. †A02-23932 g01aJWang.
- [84] A. Bobinger. Genetic algorithm eclipse mapping and the advantage of Black Sheep. Astronomy and Astrophysics, 357(?):1170–1180, ? 2000. * www /Springer ga00aABobonger.
- [85] Ge xian Hou and Cheng ke Wu. Tracking system based on genetic algorithms and its hardware scheme. Acta Aeronautica et Astronautica Sinica, 21(5):468-470, September 2000. * A01-22495 ga00aGe-xianHou.
- [86] Hong-Yan Li and Cheng-Ke Wu. Detecting dim point targets in image with genetic algorithm. *Acta Aeronautica et Astronautica Sinica*, 21(1):81–83, January 2000. (in Chinese) * A00-28663 ga00aHong-YanLi.
- [87] Ming Zhou Shu-Dong Sun and Yan-Wu Peng. A centralized coordinated path planning method based on the genetic algorithm for multiple module robots. *Acta Aeronautica et Astronautica Sinica*, 21(2):146–149, March 2000. (in Chinese) * A00-28966 ga00aMingZhou.
- [88] Todd A. Ely, Robert H. Bishop, and Timothy P. Crain. Adaptive interplanetary navigation using genetic algorithm. *Journal of the Astronautical Sciences*, 48(2,3):287–303, September 2000. * A01-29730 ga00aToddAEly.
- [89] T. S. Metcalfe and R. E. Nathan. The asteroseismologicy metacomputer. Baltic Astronomy, 9(3):479–483, 2000. (Proceedings of the fifth Whole Earth Telescope Workshop, Gers (France), 15.-20. Aug. 1999) †A01-19659 ga00bTSMetcalfe.
- [90] T. S. Metcalfe and R. E. Nather. The asteroseismology metacomputer. Baltic Astronomy, 9(?):479-483, ? 2000. †NASA ADS ga00cTSMetcalfe.
- [91] Ch. Theis and S. Kohle. Multi-method-modeling of interacting galaxies. I. A unique scenario for NGC 4449? Astronomy and Astrophysics, 370(?):365–383, May 2001. †NASA ADS ga01aChTheis.
- [92] Fei zhou Zhang, Yue zu Fan, and Xian fang Sun. Method of error compensation for inertial elements based on fuzzy optimal algorithm. *Beijing University of Aeronautics and Astronautics, Journal*, 27(3):?, June 2001. * A01-34716 ga01aFei-zhouZhang.
- [93] Li cheng Wu, Zhen Lu, Shou qian Yu, and Hong Zheng. Using genetic algorithms to solve sub-link's parameters of flexible link. *Beijing University of Aeronautics and Astronautics, Journal*, 27(1):97–100, February 2001. * A01-27694 ga01aLi-chengWu.

- [94] M. Wahde and K. J. Donner. Determination of the orbital parameters of the M 51 system using a genetic algorithm. Astronomy and Astrophysics, 379(?):115–124, November 2001. ga01aMwahde.
- [95] Mikko Kaasalainen. Interpretation of lightcurves of precessing asteroids. Astronomy & Astrophysics, 376(?):302-309, ? 2001. ga01aMikkoKaasalainen.
- [96] Zwart Portegies, F. Simon, and Tomonori Totani. Precessing jets interacting with interstellar material as the origin for the light curves of gamma-ray bursts. *Monthly Notices of the Royal Astronomical Society*, 328(3):951–957, December 2001. †NASA ADS ga01aZPortegies.
- [97] A. Orfila, J. L. Ballester, R. Oliver, A. Alvarez, and J. Tintoré. Forecasting the solar cycle with genetic algorithms. *Astronomy and Astrophysics*, 386(?):313–318, April 2002. ga02aA0rfila.
- [98] G. Handler, T. S. Metcalfe, and M. A. Wood. The asteroseismological potential of the pulsating DB white dwarf stars CBS 114 and PG 1456+103. *Monthly Notice of the Royal Astronomical Society*, 335(3):698–706, September 2002. †NASA ADS ga02aGHandler.
- [99] G. Laughlin. Dynamical fitting procedures for multiple planet systems. AAS/Division of Dynamical Astronomy Meeting, 33(?):?, September 2002. †NASA ADS ga02aGLaughlin.
- [100] Jiangfeng Wang, Yizhao Wu, and Jacques Périaux. Genetic algorithms and game theory for high lift design problems in aerodynamics. Transactions of Nanjing University of Aeronautics and Astronautics, 19(1):7–13. June 2002. * A02-42180 ga02aJFWang.
- [101] N. Zhou, C. Liu, and J. Yin. Intelligent control of airplanes under microburst windshear. *Journal of Nanjing University of Aeronautics & Astronautics*, 34(5):479–483, October 2002. (in Chinese) * A02-27193 ga02aNZhou.
- [102] Qifeng Chen, Jinhai Dai, and X. B. Li. Multidisciplinary design optimization based on the distributed coevolution algorithm and application for missile design. Acta Aeronautica et Astronautica Sinica, 23(3):245– 248, May 2002. (in Chinese) * A02-39117 ga02aQifengChen.
- [103] S. Gao. Optimum deployment model for multi-lines of missile defence. *Journal of Nanjing University of Aeronautics & Astronautics*, 34(2):126–129, April 2002. (in Chinese) * A02-36525 ga02aSGao.
- [104] X. Liu, M. Hu, and X. Dong. Application of genetic algorithm for solving flight conflicts. Journal of Nanjing University of Aeronautics & Astronautics, 34(1):35–39, February 2002. (in Chinese) * A02-30356 ga02aXLiu.
- [105] Y. K. Ng, E. Brogt, C. Chiosi, and G. Bertelli. Automatic observation rendering (AMORE). I. On a synthetic stellar population's colour-magnitude diagram. Astronomy and Astrophysics, 392(?):1129–1147, September 2002. †NASA ADS ga02aYKNg.
- [106] A. Conway. Echoed time series predictions neural networks and genetic algorithms. *Vistas in Astronomy*, 38(3):351, ? 1994. †NASA ADS ga94aAConway.
- [107] Christopher T. Voth. Genetic algorithms for control systems design and analysis. *Progress in Astronautical Sciences*, ?(?):?, 1994. †Lazauskas/bib ga94aCTVoth.
- [108] Joseph W. Lazio and James Cordes. Genetic algorithms and the search for planets around pulsars. News Letter of the Astronomical Society of New York, 4(5):15, February 1994. †NASA ADS ga94aJWLazio.
- [109] M. J. Lang. Optimising TeV gamma-ray selection using a genetic algorithm. *Irish Astronomical Journal*, 22(2):167–170, July 1995. * CCA 59170/96 ga95aMJLang.
- [110] M. J. Lang. Optimising TeV gamma-ray selection using a genetic algorithm. *Irish Astronomical Journal*, 22(2):167, July 1995. †NASA ADS ga95bMJLang.
- [111] E. J. Kennelly, G. A. H. Walker, C. Catala, B. H. Foing, L. Huang, S. Jiang, J. Hao, D. Zhai, F. Zhao, J. E. Neff, E. R. Houdebine, K. K. Ghosh, and P. Charbonneau. The oscillation modes of θ^2 tauri. Results from the 1992 MUSICOS campaign. *Astronomy and Astrophysics*, 313(?):571–580, September 1996. †NASA ADS ga96aEJKennelly.
- [112] J. A. Larsen, F. Berendse, and R. M. Humphreys. The structure of the galaxy as determined from its field stars. *Bulletin of the American Astronomical Society*, 28(?):835, May 1996. †NASA ADS ga96aJALarsen.
- [113] J. S. Kaastra, R. Mewe, D. A. Liedahl, K. P. Singh, N. E. White, and S. A. Drake. Emission measure analysis methods: the corona of AR Lacertae revisited. *Astronomy and Astrophysics*, 314(?):547–557, October 1996. †NASA ADS ga96aJSKaastra.
- [114] M. Han, J. G. Hoessel, J. S. Gallagher, III, P. B. Stetson, and W. Idt. Stellar populations in the dwarf elliptical galaxy NGC 147 Based on HST/WFPC2 observations. *Bulletin of the American Astronomical Society*, 28(?):836, May 1996. †NASA ADS ga96aMHan.

[115] R. Mewe, J. S. Kaastra, S. M. White, and R. Pallavicini. Simultaneous EUVE & ASCA observations of AB Doradus: temperature structure and abundances of the quiescent corona. Astronomy and Astrophysics, 315(?):170–178, November 1996. †NASA ADS ga96aRMewe.

- [116] S. D. Horner, E. J. Kennelly, T. M. Brown, R. W. Noyes, S. G. Korzennik, P. Nisenson, S. Yang, and A. Walker. The oscillation modes of epsilon Cep and tau Peg. *Bulletin of the American Astronomical Society*, 28(?):917, May 1996. †NASA ADS ga96aSDHorner.
- [117] S. Gibson and P. Charbonneau. Applications of genetic algorithms to solar coronal modeling. *Bulletin of the American Astronomical Society*, 28(?):876, May 1996. †NASA ADS ga96aSGibson.
- [118] P. Charbonneau and S. Tomczyk. Helioseismology by genetic forward modeling. Astron. Soc. Pac. Conf. Ser. (USA), 123:49–54, 1997. †PA82197/98 ga97aCharbonneau.
- [119] Hong Zhou, Miaofeng Cai, and Yuncheng Feng. A type of genetic algorithm for solving flow shop sequencing problems. *Journal of Beijing University of Aeronautics and Astronautics*, 23(4):440–445, 1997. (In Chinese) †A98-12455 ga97aHongZhou.
- [120] Jie Wei and Gao Zhongyi. Research of software structural test data generation based on genetic algorithms. J. Beijing Univ. Aeronaut. Astronaut. (China), 23(1):36–40, 1997. In Chinese †CCA57957/97 ga97aJWei.
- [121] Li Nan. Solution for job shop scheduling by genetic algorithms. *Journal of Nanjing University of Aeronautics* & Astronautics, 29(3):332–335, 1997. In Chinese †CCA100152/97 ga97aLiNan.
- [122] Ning Hu, Dongyun Wang, Dongbiao Zhao, and Jianying Zhu. Study of fuzzy control based on genetic algorithms. *Journal of Nanjing University of Aeronautics & Astronautics*, 29(5):544–548, 1997. (In Chinese) †A98-12812 ga97aNingHu.
- [123] Wei Yan and Zhaoda Zhu. A real-valued genetic algorithm for optimization problem with continuous variables. Transactions of Nanjing University of Aeronautics and Astronautics, 14(1):1-5, 1997. †A97-34984 ga97aWeiYan.
- [124] Yan Wei and Zhu Zhaoda. A real-valued genetic algorithm for optimization problem with continuous variables. Transactions of Nanjing University of Aeronautics and Astronautics, 14(1):1-4, 1997. †CCA78622/97 ga97aYanWei.
- [125] Zhou Hong and Cai Miaofeng. Kind of genetic algorithm for solving flow shop sequencing problems. J. Beijing Univ. Aeronaut. Astronaut. (China), 23(4):440–445, 1997. (In Chinese) †CCA1512/98 ga97aZhouHong.
- [126] T. J. Lazio. Genetic algorithms, pulsar planets, and ionized interstellar microturbulence. *Publications of the Astronomical Society of the Pacific*, 109(?):1068, September 1997. †NASA ADS ga97bTJLazio.
- [127] S. W. McIntosh, D. A. Diver, P. G. Judge, P. Charbonneau, J. Ireland, and J. C. Brown. Spectral decomposition by genetic forward modelling. *Astron. Astrophys. Suppl. Ser. (France)*, 132(1):145–153, 1998. †PA6734/99 ga98aMcIntosh.
- [128] S. Potter, P. Hakala, and M. Cropper. Stokes imaging of the accretion region in magnetic cataclysmic variables. *Astron. Soc. Pac. Conf. Ser. (USA)*, 137:523-524, 1998. †PA15364/99 ga98aSPotter.
- [129] Y. K. Ng. Stellar population synthesis diagnostics. Astron. Astrophys. Suppl. Ser. (France), 132(1):133–143, 1998. †PA6855/99 ga98aYKNg.
- [130] John W. Hartmann, Victoria L. Coverstone-Carroll, and Steven N. Williams. Optimal interplanetary spacecraft trajectories via a Pareto genetic algorithm. *Journal of the Astronautical Sciences*, 46(3):267– 282, July-September 1998. †www/MathRev2000c:70028 ga98bJWHartmann.
- [131] M. Wahde. Determination of orbital parameters of interacting galaxies using a genetic algorithm. description of the method and application to artificial data. *Astron. Astrophys. Suppl. Ser. (France)*, 132(3):417–429, 1998. †PA25350/99 ga98bMwahde.
- [132] Erfu Yang, Zhenpeng Zhang, and Guoqiu Liu. Model and algorithm of inverse problems for the fault diagnosis of propulsion systems. *Beijing University of Aeronautics and Astronautics, Journal*, 25(6):684–687, December 1999. (in Chinese) * A00-26024 ga99aErfuYang.
- [133] Hongtao Sui, Hongquan Chen, and Zhili Tang. Using genetic algorithms for optimum nozzle shape design. Nanjing University of Aeronautics and Astronautics, Journal, 31(2):127–132, April 1999. (in Chinese) * A99-39413 ga99aHongtaoSui.
- [134] Huiyuan Fan, Shangjin Wang, and Guang Xi. Optimization of the blades for turbomachine by genetic algorithm. *Acta Aeronautica et Astronautica Sinica*, 20(1):47–51, January 1999. * A99-42235 ga99aHuiyuanFan.

- [135] Jingsong Chong, Xiaokuan Zhou, and Hongqi Wang. Entropic thresholding method based on genetic algorithm. Beijing University of Aeronautics and Astronautics, Journal, 25(6):747-750, December 1999. (in Chinese) * A00-26040 ga99aJingsongChong.
- [136] K. A. Arnaud. XSPEC: Progress and plans. American Astronomical Society, HEAD meeting, 31(?):734, April 1999. †NASA ADS ga99aKAArnaud.
- [137] T. S. Metcalfe. Genetic-algorithm-based light-curve optimization applied to observations of the W Ursae Majoris star BH Cassiopeiae. Astron. J. (USA), 117(5):2503-2510, 1999. †CCA66843/99 ga99aMetcalfe.
- [138] Wang Yingxun and Chen Zongji. Genetic algorithms (GA) based flight path planning with constraints. J. Beijing Univ. Aeronaut. Astronaut. (China), 25(3):355–358, 1999. In Chinese †CCA55116/99 ga99aYingxun.
- [139] Yingxun Wang and Zongji Chen. Genetic algorithms (GA) based flight path planning with constraints. Beijing University of Aeronautics and Astronautics, Journal, 25(3):355–358, June 1999. (in Chinese) * A99-38648 ga99aYingxunWang.
- [140] T. Lazio, W. Joseph, James M. Cordes, and Jurica Novak. The genetic algorithm: searching for planets around pulsars. *Bulletin of the American Astronomical Society*, 25(?):1366, December 1993. †NASA ADS ga:TLazio93a.
- [141] A. S. McLeod and L. F. Gladden. Heterogeneous catalyst design using stochastic optimization algorithms. *Journal of Chemical Information and Computer Sciences*, 40(4):981–987, July/August 2000. ga00aASMcLeod.
- [142] Chris Roberts, Roy L. Johnston, and Nicholas T. Wilson. A genetic algorithm for the structural optimization of Morse clusters. Theoretical Chemistry Accounts, 104(2):123-130, ? 2000. * www /Springer ga00aCRoberts.
- [143] G. W. Turner, E. Tedesco, Kenneth D. M. Harris, Roy L. Johnston, and Benson M. Kariuki. Implementation of Lamarckian concepts in a genetic algorithm for structure solution from powder diffraction data. Chemical Physics Letters, 321(3,4):183-190, ? 2000. * ChA 316098y/00 ga00aGWTurner.
- [144] H. E. McClelland and P. C. Jurs. Quantitative structure & property relationships for the prediction of vapor pressure of organic compounds from molecular structures. *Journal of Chemical Information and Computer Sciences*, 40(4):967–975, ? 2000. * EBSCO ga00aHEMcClelland.
- [145] J. A. Hageman, R. Wehrens, R. de Gelder, W. Leo Meerts, and L. M. C. Buydens. Direct determination of molecular constants from rovibronic spectra with genetic algorithms. *The Journal of Chemical Physics*, 113(18):7955-7962, November 2000. †NASA ADS ga00aJAHageman.
- [146] Kefeng Wang, Thomas Löhl, Mario Stobbe, and Sebastian Engell. A genetic algorithm for online-scheduling of a multiproduct polymer batch plant. *Computers & Chemical Engineering*, 24(2-7):393–400, 16.-21. July 2000. ga00aKFWang.
- [147] Ling Xue and Jürgen Bajorath. Molecular descriptors for effective classification of biologically active compounds based on principal component analysis identified by a genetic algorithm. *Journal of Chemical Information and Computer Sciences*, 40(3):801–809, May/June 2000. ga00aLingXue.
- [148] M. Iwamatsu. Global geometry optimization of silicon clusters using the space-fixed genetic algorithm. Journal of Chemical Physics, 112(24):10976–10983, 22. June 2000. * INSPEC6619398 ga00aMIwamatsu.
- [149] Masao Iwamatsu. Global geometry optimization of silicon clusters using the space-fixed genetic algorithm. Journal of Chemical Physics, 112(24):10976–10983, ? 2000. †EBSCO ga00aMasaoIwamatsu.
- [150] Ronald P. White and Howard R. Mayne. Optimal annealing schedules for two-, three-, and four-level systems using a genetic algorithm approach. *The Journal of Chemical Physics*, 112(18):7964–7978, 8. May 2000. ga00aRonaldPWhite.
- [151] Emilio Tedesco, Benson M. Kariuki, Kenneth D. M. Harris, Roy L. Johnston, Olga Pudova, Giovanna Barbella, Elisabeth A. Marseglia, Giuseppe Gigli, and Roberto Cingolani. Structural aspects of highefficiency blue-emitting 2,5-bis(trimethylsilyl)thiophene-S,S-dioxide and related materials. *Journal of Solid State Chemistry*, 161(?):121–128, October 2001. †NASA ADS ga01aETedesco.
- [152] Faming Liang and Wing Hung Wong. Evolutionary Monte Carlo for protein folding simulations. *Journal of Chemical Physics*, 115(7):3374–3380, 15. August 2001. ga01aFamingLiang.
- [153] Hua Gao. Application of BCUT metrics and genetic algorithm in binary QSAR analysis. *Journal of Chemical Information and Computer Sciences*, 41(2):402–407, March/April 2001. ga01aHuaGao.

[154] Sergei Izrailev and Dimitris Agrafiotis. A novel method for building regression tree models for QSAR based on artificial ant colony systems. *Journal of Chemical Information and Computer Sciences*, 41(1):176–180, January/February 2001. ga01aIzrailev.

- [155] Jens Meiler and Martin Will. Automated structure elucidation of organic molecules from ¹³C NMRspectra using genetic algorithms and neural networks. *Journal of Chemical Information and Computer Sciences*, 41(6):1535-1546, November/December 2001. ga01aJensMeiler.
- [156] Michael J. Felton. Survival of the fittest in drug design. Chemical Innovation, 31(3):11-14, March 2001. ga01aMJFelton.
- [157] Mark Lilichenko and Anne Myers Kelley. Application of artificial neural networks and genetic algorithms to modeling molecular electronic spectra in solution. The Journal of Chemical Physics, 114(16):7094-7102, April 2001. †NASA ADS ga01aMLilichenko.
- [158] R. Zadoyan, D. Kohen, D. A. Lidar, and V. A. Apkarian. The manipulation of massive ro-vibronic superpositions using time-frequence-resolved coherent anti-Stokes Raman scattering (TFRCARS): from quantum control to quantum computing. *Chemical Physics*, 266(2-3):323–351, 15. May 2001. †www/Elsevier ga01aRZadoyan.
- [159] Thomas Dandekar, Fuli Du, R. Heiner Schirmer, and Steffen Schmidt. Medical target prediction from genome sequence: combining different sequence analysis algorithms with expert knowledge and input from artificial intelligence approaches. *Computers & Chemistry*, 26(1):15–21, December 2001. †www /Elsevier ga01aTDandekar.
- [160] Thomas R. Cundari and Marco Russo. Database mining using soft computing techniques. an integrated neural network-fuzzy logic-genetic algorithm approach. *Journal of Chemical Information and Computer Sciences*, 41(2):281–287, March/April 2001. ga01aTRCundari.
- [161] X. L. Chu, H. F. Yuan, Y. B. Wang, and W. Z. Lu. Variable selection for partial least squares modeling gy genetic algorithms. *Chinese Journal of Analytical Chemistry*, 29(4):437–442, April 2001. * Lestander /CCI ga01aXLChu.
- [162] Bernd Hartke. Structural transitions in clusters. Angewandte Chemie, International Edition, 41(9):1468–1487, ? 2002. ga02aBerndHartke.
- [163] Héctor C. Goicoechea and Alejandro C. Olivieri. Wavelength selection for multivariate calibration using a genetic algorithm: a novel initialization strategy. *Journal of Chemical Information and Computer Sciences*, 42(?):1146–1153, ? 2002. ga02aHCGoicoechea.
- [164] José Mara Nougués, M. Dolors Grau, and Luis Puigjaner. Parameter estimation with genetic algorithm in control of fed-batch reactors. Chemical Engineering and Processing, 41(4):303-309, April 2002. †www./Elsevier ga02aJMNougues.
- [165] Junni L. Zhang and Jun S. Liu. A new sequential importance sampling method and its application to the two-dimensional hydrophobic-hydrophilic model. The Journal of Chemical Physics, 117(7):3492–3498, 15. August 2002. ga02aJunniLZhang.
- [166] Sarah Darby, Thomas V. Mortimer-Jones, Roy L. Johnston, and Christopher Roberts. Theoretical study of Cu-Au nanoalloy clusters using a genetic algorithm. The Journal of Chemical Physics, 116(4):1536–1550, January 2002. †NASA ADS ga02aSDarby.
- [167] Victor E. Bazterra, Marta B. Ferraro, and Julio C. Facelli. Modified genetic algorithm to model crystal structures. I benzene, naphthalene and anthracene. The Journal of Chemical Physics, 116(14):5984–5991, 8. April 2002. ga02aVEBazterra.
- [168] Victor E. Bazterra, Marta B. Ferraro, and Julio C. Facelli. Modified genetic algorithm to model crystal structures. II determination of a polymorphic structure of benzene using enthalpy minimization. *The Journal of Chemical Physics*, 116(14):5992–5995, 8. April 2002. ga02bVEBazterra.
- [169] Elizabeth K. Wilson. Building proteins computationally. Chemical & Engineering News, 81(40):35–36,38–40, 6. October 2003. ga03aElizabethKWilson.
- [170] Gui Lu Long and Li Xiao. Experimental realization of a fetching algorithm in a 7-qubit NMR spin Liouville space computer. The Journal of Chemical Physics, 119(16):8473–8481, 22. October 2003. ga03aGuiLuLong.
- [171] Lee R. Cooper, David W. Corne, and M. James Crabbe. Use of a novel hill-climbing genetic algorithm in protein folding simulations. *Computational and Biological Chemistry*, 27(?):575–580, ? 2003. ga03aLeeRCooper.

- [172] Luigi Agostini and Stefano Morosetti. A simple procedure to weight empirical potentials in a fitness function so as to optimize its performance in ab initio protein folding problem. *Biophysical Chemistry*, 105(?):105–118, ? 2003. ga03aLuigiAgostini.
- [173] Pu Liu and B. J. Berne. Quantum path minimization: An efficient method for global optimization. *The Journal of Chemical Physics*, 118(7):2999–3005, 15. February 2003. ga03aPuLiu.
- [174] R. Mizoguchi, Satoru S. Kano, and A. Wada. Optical control of excited states of -perylene crystal using optimized pulse shaping method. *Chemical Physics Letters*, 378(?):319–324, September 2003. * homepage ga03aRMizoguchi.
- [175] Stuart L. Schreiber. The small-molecule approach to biology. Chemical & Engineering News, 81(9):51–61, 3. March 2003. ga03aSLSchreiber.
- [176] Seung-Yeon Kim and Sung Jong Lee. Conformational space annealing and an off-lattice frustrated model protein. *The Journal of Chemical Physics*, 119(19):10274-10279, 15. November 2003. ga03aSeung-YeonKim.
- [177] Tianzi Jiang, Qinghua Cui, Guihua Shi, and Songde Ma. Protein folding simulations of the hydrophobic-hydrophilic model by combining tabu search with genetic algorithms. The Journal of Chemical Physics, 119(8):4592–4596, 22. August 2003. gao3aTianziJiang.
- [178] Graham A. Cox, Thomas V. Mortimer-Jones, Robert P. Taylor, and Roy L. Johnston. Development and optimisation of a novel genetic algorithm for studying model protein folding. *Theoretical Chemistry Accounts*, 112(3):163–178, July 2004. ga04aGACox.
- [179] Haralambos Sarimveis, Alex Alexandridis, Stefanos Mazarakis, and George Bafas. A new algorithm for developing dynamic radial basis function neural network models based on genetic algorithms. *Computers & Chemical Engineering*, 28(1-2):209-217, 15. January 2004. * www /ScienceDirect ga04aHSarimveis.
- [180] W. Wang and G. G. Chase. Effects of pH and alum concentration on TiO₂ capture on cellulose fibers during co-filtration. *Journal of the Chinese Institute of Chemical Engineers*, 35.
- [181] David De Sancho, Lidia Prieto, Ana M. Rubio, and Antonio Rey. Evolutionary method for the assembly of rigid protein fragments. *Journal of Computational Chemistry*, 26(2):131–141, January 2005. ga05aDDeSancho.
- [182] João Alberto Fallo, L. V. R. Arruda, and Flávio Neves Jr. Startup of a distillation column using intelligent control techniques. Computers and Chemical Engineering, 30(2):309–320, 15. December 2005. ga05aJAFabro.
- [183] Marcel L. Verdonk, Gianni Chessari, Jason C. Cole, Michael J. Hartshorn, Christopher W. Murray, J. Willem M. Nissink, Richard D. Taylor, and Robin Taylor. Modeling water molecules in protein-ligand docking using GOLD. *Journal of Medicinal Chemistry*, 48:6504–6515, 2005. ga05aMLVerdonk.
- [184] B. Luke. Evolutionary programming applied to the development of quantitative structure-activity relationship and quantitative structure-property relationships. *Journal of Chemical Information and Computer Sciences*, 34(?):1279–1287, ? 1994. †David E. Clark/bib [?] ga94aBLuke.
- [185] Tilman Brodmeier and Ernö Pretsch. Application of genetic algorithms in molecular modeling. *Journal of Computational Chemistry*, 15(6):588-595, June 1994. * [317][672][?] CCA 51361/94 ga94aBrodmeier.
- [186] Christine S. Ring and Fred C. Cohen. Conformational sampling of loop structures using genetic algorithms. *Israel Journal of Chemistry*, 34(2):245–252, 1994. ga94aCSRing.
- [187] D. Eric Walters and R. Michael Hinds. Genetically evolved receptor models (GERM): A computational approach to construction of receptor models. *Journal of Medicinal Chemistry*, 37(16):2527–2536, ? 1994. ga94aDEWalters.
- [188] David Rogers and A. J. Hopfinger. Application of genetic function approximation to quantitative structureactivity relationships and quantitative structure-property relatioships. *Journal of Chemical Informa*tion and Computer Sciences, 34(4):854–866, July-August 1994. (tama on????) * EI M177701/94 ga94aDRogers.
- [189] John R. Gunn, A. Monge, R. A. Friesner, and C. H. Marshall. Hierarchical algorithm for computer modeling of protein tertiary structure: folding of myoglobin to 6.2å resolution. *Journal of Physical Chemistry*, 98(2):702-711, 13. January 1994. ga94aJRGunn.
- [190] Daniel R. Lewin. Feedforward control design for distillation systems aided by disturbance cost contour maps. *Computers in Chemical Engineering*, 18(SUPPL):S421–S426, ? 1994. (Proceedings of the 25th European Symposium of the Working Party on Computer Aided Process Engineering-3, Graz (Austria), Jul. 5.-7. 1993) * EI M046262/94 ga94aLewin.

[191] Carlos B. Lucasius and Gerrit Kateman. GATES towards evolutionary large-scale optimization: A software-oriented approach to genetic algorithms. I. general perspectives. Computers & Chemistry, 18(2):127–136, June 1994. ga94aLucasius.

- [192] J. C. Meza and M. L. Martinez. Direct search methods for the molecular conformation problem. *Journal of Computational Chemistry*, 15(6):627–632, ? 1994. †News/Herrmann ga94aMeza.
- [193] A. Parczewski, Carlos B. Lucasius, and Gerrit Kateman. Evolutionary determination of phisico-chemical parameters and concentrations of analytes from titration data. *Fresenius Journal of Analytical Chemistry*, 348(10):626–632, 1994. ga94aParczewski.
- [194] Robert D. Brown, Geoffrey M. Downs, Gareth Jones, and Peter Willett. Hyperstructure model for chemical structure handling: Techniques for substructure searching. *Journal of Chemical Information and Computer Sciences*, 34(1):47–53, 1994. †EI M082344/94 ga94aRDBrown.
- [195] Gábor J. Tóth, András Lörincz, and Herschel Rabitz. The effect of control field and measurement imprecision on laboratory feedback control of quantum systems. *Journal of Chemical Physics*, 101(5):3715–3722, 1. September 1994. ga94aToth.
- [196] Markus Wagener and Johann Gasteiger. The determination of maximal common substructures by a genetic algorithm: Application in synthesis design and for the structural analysis of biological activity. Angewandte Chemie International Edition in English, 33(11):1189–1192, ? 1994. (In German as [203]) ga94aWagener.
- [197] A. P. de Weijer, Carlos B. Lucasius, Lutgarde M. C. Buydens, Gerrit Kateman, H. M. Heuvel, and H. Mannee. Curve-fitting using natural computation. *Analytical Chemistry*, 66(?):23–31, ? 1994. ga94aWeijer.
- [198] J. Arabas. A genetic approach to the Hopfield neural-network in the optimization problems. Bulletin of the Polish Academy of Sciences - Chemistry, 42(1):59-66, ? 1994. (Proceedings of the XVI National Conference on Circuit Theory and Electronic Circuits, Kolobrzeg (Poland), Oct. 26.-28., 1993) †P62802/94 ga94bArabas.
- [199] David E. Clark, Gareth Jones, Peter Willett, P. W. Kenny, and Robert C. Glen. Pharmacophoric pattern matching in files of three-dimensional chemical structures: Comparison of conformational-searching algorithms for flexible searching. *Journal of Chemical Information and Computer Sciences*, 34(?):197–206, ? 1994. †EI M082354/94 ga94bDEClark.
- [200] Carlos B. Lucasius and Gerrit Kateman. GATES towards evolutionary large-scale optimization: A software-oriented approach to genetic algorithms. II. toolbox description. *Computers & Chemistry*, 18(2):137–156, June 1994. ga94bLucasius.
- [201] Robert D. Brown, Gareth Jones, Peter Willett, and Robert C. Glen. Matching two-dimensional chemical graphs using genetic algorithms. *Journal of Chemical Information and Computer Sciences*, 34(1):63–70, January-February 1994. (proceedings of 3rd International Conference: Chemical Structures, The International Language of Chemistry, Noordwijkerhout (Netherlands), Jun. 6.-10., 1993) †EI M082346/94 P60219/94 CCA 29919/94 ga94bRDBrown.
- [202] Venkat Venkatasubramanian, King Chian, and James M. Caruthers. Computer-aided molecular design using genetic algorithms. *Computers in Chemical Engineering*, 18(9):833–844, September 1994. ga94bVenkatasubramanian.
- [203] Markus Wagener and Johann Gasteiger. [the determination of maximal common substructures by a genetic algorithm: Application in synthesis design and for the structural analysis of biological activity]. Angewandte Chemie, 106(?):1254–, ? 1994. (In English as [196]) ga94bWagener.
- [204] Yong Liang (Leon) Xiao and Donald E. Williams. Genetic algorithms for docking of actinomycin D and deoxyguanosine molecules with comparison to the crystal structure of actinomycin D-deoxyguanosine complex. *Journal of Physical Chemistry*, 98(29):7191–7200, July 1994. ga94bXiao.
- [205] Yong Liang (Leon) Xiao and Donald E. Williams. GAME: Genetic algorithm for minimization of energy, an interactive FORTRAN program for three-dimensional intermolecular interactions. *Computers & Chemistry*, 18(2):199–201, June 1994. †Xiao ga94cXiao.
- [206] Bernd Hartke. Global geometry optimization of clusters using a growth strategy optimized by a genetic algorithm. Chemical Physics Letters, 240(?):560-565, 7. July 1995. ga95aBHartke.
- [207] G. Benedetti and S. Morosetti. A genetic algorithm to search for optimal and suboptimal RNA secondary structures. *Biophysical Chemistry*, 55(3):253–259, August 1995. †MEDLINE ga95aBenedetti.
- [208] Mathew Hahn and David Rogers. Receptor surface models 2. Application to quantitative structure-activity relationships studies. *Journal of Medicinal Chemistry*, 38(12):2091–2102, 9. June 1995. ga95aHahn.

- [209] Frank Herrmann and Sandor Suhai. Energy minimization of peptide analogues using genetic algorithms. *Journal of Computational Chemistry*, 16(11):1434–1444, ? 1995. * ga-molecule /Herrmann ga95aHerrmann.
- [210] Delphine Jouan-Rimbaud, Désiré-Liuc Massart, Riccardo Leardi, and Onno E. De Noord. Genetic algorithms as a tool for wavelength selection in multivariate calibration. Analytical Chemistry, 67(23):4295–4301, 1. December 1995. ga95aJouan-Rimbaud.
- [211] K. P. Clark and N. Ajay. Flexible ligand docking without parameter asjustment across four ligand-receptor complexes. *Journal of Computational Chemistry*, 16(?):1210–1226, ? 1995. †David E. Clark/bib ga95aKPClark.
- [212] Dmitry E. Lushnikov and Guido Sello. Estimate of donor and acceptor sites using alternating polarity principle. application to pyridine ring construction. *Journal of Chemical Information and Computer Sciences*, 35(6):1060–1067, November/December 1995. ga95aLushnikov.
- [213] Jordi Mestres and Gustavo E. Scuseria. Genetic algorithms: A robust scheme for geometry optimizations and global minimum structure problems. *Journal of Computational Chemistry*, 16(6):729–742, 1995. †[317] ga95aMestres.
- [214] Richard S. Judson, Y. T. Tan, E. Mori, C. Melius, E. P. Jaeger, Adi M. Treasurywala, and A. Mathiowetz. Docking flexible molecules: A case study of three proteins. *Journal of Computational Chemistry*, 16(?):1405–1419, ? 1995. †David E. Clark/bib ga95aRSJudson.
- [215] I. Rossi and D. G. Truhlar. Parametrization of NDDO wavefunctions using genetic algorithms: An evolutionary approach to parameterising potential energy surfaces and direct dynamics calculations for organic reactions. *Chemical Physics Letters*, 233(?):231–236, ? 1995. †David E. Clark/bib ga95aRossi.
- [216] Robert P. Sheridan and Simon K. Kearsley. Using a genetic algorithm to suggest combinatorial libraries. *Journal of Chemical Information and Computer Sciences*, 35(2):310–320, March-April 1995. ga95aSheridan.
- [217] T. S. Bush, C. Rchard A. Catlow, and Peter D. Battle. Evolutionary programming techniques for predicting inorganic crystal structures. *Journal of Materials Chemistry*, 5(8):1269–1272, ? 1995. ga95aTSBush.
- [218] Venkat K. Raman. Application of artificial intelligence in chemistry [a book review]. Journal of Chemical Information and Computer Sciences, 35(5):937, 1995. ga95aVKRamat.
- [219] Venkat Venkatasubramanian, King Chan, and James M. Caruthers. Evolutionary design of molecules with desired properties using the genetic algorithm. *Journal of Chemical Information and Computer Sciences*, 35(2):188–195, March-April 1995. ga95aVenkatasubramanian.
- [220] Lutz Weber, Sabine Wallbaum, Clemens Broger, and Klaus Gubernator. Optimisation of biological activity of combinatorial compound libraries by a genetic algorithm. *Angewandte Chemie International Edition in English*, 34(20):2280–2282, ? 1995. (In English; In German as [223]) ga95aWeber.
- [221] Daniel K. Gehlhaar, Gennady M. Verkhivker, Paul A. Rejto, Christopher J. Sherman, David B. Fogel, Lawrence J. Fogel, and Stephan T. Freer. Molecular recognition of the inhibitor AG-1343 by HIV-1 protease: conformationally flexible docking by evolutionary programming. *Chemistry and Biology*, 2(5):317– 324, May 1995. ga95bGehlhaar.
- [222] D. A. Manolas, T. P. Gialamas, C. A. Frangopoulos, and D. T. Tsahalis. A genetic algorithm for operation optimization of an industrial cogeneration system. *Computers in Chemical Engineering*, 20:S1107–S1112, 1995. †CCA59900/96 ga95bManolas.
- [223] Lutz Weber, Sabine Wallbaum, Clemens Broger, and Klaus Gubernator. [optimisation of biological activity of combinatorial compound libraries by a genetic algorithm]. *Angewandte Chemie*, 107(?):2452–2454, ? 1995. (In German; In English as [220]) †[220] ga95bWeber.
- [224] Yehuda Zeiri, Eyal Fattal, and Ronnie Kosloff. Application of genetic algorithm to the calculation of bound states and local density approximations. *The Journal of Chemical Physics*, 102(4):1859–1862, January 1995. †NASA ADS ga95bYZeiri.
- [225] Arjun S. Bangalore, Ronald E. Shaffer, Gary W. Small, and Mark A. Arnold. Genetic algorithm-based method for selecting wavelenghts and model size for use with partial least-squares regression: Application to near-infrared spectroscopy. *Analytical Chemistry*, 68(23):4200–4212, 1. December 1996. ga96aASBangalore.
- [226] A. Tornasulo and M. V. Ramakrishna. Density functional studies of aluminum phosphide clusters structures. Journal of Chemical Physics, 105(23):10449–10455, December 1996. * INSPEC5529824 ga96aATornasulo.

[227] Mischa L. M. Beckers, E. P. P. A. Derks, W. J. Melssen, and Lutgarde M. C. Buydens. Parallel processing of chemical information in a local area network III. Using genetic algorithms for conformational analysis of biomacromolecules. *Computers & Chemistry*, 20(4):449–457, ? 1996. ga96aBeckers.

- [228] David J. Wild and Peter Willett. Similarity searching in files of three-dimensional chemical structures. alignment of molecular electrostatic potential fields with a genetic algorithm. *Journal of Chemical Information and Computer Sciences*, 36(2):159–167, March/April 1996. ga96aDJWild.
- [229] D. M. Deaven, N. Tit, J. R. Morris, and K. M. Ho. Structural optimization of Lennart-Jones clusters by a genetic algorithm. *Chemical Physics Letters*, 261(?):576–582, ? 1996. †[162][317] ga96aDeaven.
- [230] E. S. Fraga and T. R. S. Matias. Synthesis and optimization of a nonideal distillation system using a parallel genetic algorithm. *Computers in Chemical Engineering*, 20(pt. A, suppl. iss.):S79–84, October 1996. (Proceedings of the European Symposium on Computer Aided Process Engineering -6. ESCAPE-6, Rhodes (Greece), 26.-29. May 1996) †CCA 60073/96 ga96aFraga.
- [231] G. Benedetti and S. Morosetti. A graph-topological approach to recognition of pattern and similarity in RNA secondary structures. *Biophysical Chemistry*, 59(?):179–184, ? 1996. †David E. Clark/bib ga96aGBenedetti.
- [232] Francois S. Gouws and Chris Aldrich. Rule-based characterization of industrial flotation processes with inductive techniques and genetic algorithms. *Industrial and Engineering Chemistry Research*, 35(11):4119–4127, November 1996. ga96aGouws.
- [233] Susan K. Gregurick, Millard H. Alexander, and Bernd Hartke. Global geometry optimization of (Ar)(N) and B(Ar)(N) clusters using a modified genetic algorithm. *Journal of Chemical Physics*, 104(7):2684–2691, 15. February 1996. ga96aGregurick.
- [234] Ho-Kyung Lee, Ho-Kyung Jung, and In-Beum Lee. An evolutionary approach to optimal synthesis of multiproduct batch plant. Computers in Chemical Engineering, 20(9):1149–1157, 1996. †CCA52893/96 ga96aH-KLee.
- [235] John Arthur Niesse and Howard R. Mayne. Minimization of small silicon clusters using the space-fixed modified genetic algorithm method. Chemical Physics Letters, 261(3,4):576-582, 5. December 1996. ga96aJANiesse.
- [236] Joachim K. Axmann, M. Kleiber, and A. Kothrade. Parallel evolutionary algorithms for optimizing the UNIFAC matrix on workstation clusters. *Scientific Computing in Chemical Engineering*, 1996. † ga96aJKAxmann.
- [237] Jonathan P. K. Doye and David J. Wales. On potential energy surfaces and relaxation to the global minimum. *The Journal of Chemical Physics*, 105(18):8428-8445, November 1996. ga96aJPKDoye.
- [238] Jasbir Singh, Mark A. Ator, Edward P. Jaeger, Martin P. Allen, David A. Whipple, James E. Soloweij, Swapan Chowdhary, and Adi M. Treasurywala. Application of genetic algorithms to combinatorial synthesis: A computational approach to lead identification and lead optimization. *Journal of the American Chemical Society*, 118(7):1669–1676, 21. February 1996. ga96aJSingh.
- [239] Christopher Le Bret. Rebuilding connectivity matrices from two-atom fragments using the genetic algorithm. Journal of Chemical Information and Computer Sciences, 36(4):678-683, July/August 1996. ga96aLeBret.
- [240] Daniel R. Lewin. Multivariable feedforward control design using disturbance cost maps and a genetic algorithm. Computers in Chemical Engineering, 20(12):1477–1489, 1996. †EI M162371/96 ga96aLewin.
- [241] J. C. Meza, Richard S. Judson, T. R. Faulkner, and Adi M. Treasurywala. A comparison of a direct search method and a genetic algorithm for conformational searching. *Journal of Computational Chemistry*, 17(9):1142–1151, 15. July 1996. ga96aMeza.
- [242] Hiroyuki Moriyama and Kazuyuki Shimizu. On-line optimization of culture temperature for ethanol fermentation using a genetic algorithm. *Journal of Chemical Technology and Biotechnology*, 66(3):217–222, July 1996. ga96aMoriyama.
- [243] R. Moros, H. Kalies, H. G. Rex, and St. Schaffarczyk. A genetic algorithm for generating initial parameter estimations for kinetic models of catalytic processes. *Computers in Chemical Engineering*, 20(10):1257– 1270, October 1996. †CCA 68514/96 ga96aMoros.
- [244] Peter F. Stadler. Landscapes and their correlation functions. *Journal of Mathematical Chemistry*, 20(?):1-45, ? 1996. (available via www URL: http://www.tbi.univie.ac.at/~ studla/publications.html) ga96aPeterFStadler.

- [245] R. G. H. Prince and A. F. Connolly. Heuristic decisions in an evolutionary design system. *Computers in Chemical Engineering*, 20(?):S273–S278, 1996. †CCA60095/96 ga96aPrince.
- [246] Ronald E. Shaffer, Gary W. Small, and Mark A. Arnold. Genetic algorithm-based protocol for coupling digital filtering and partial least-squares regression: Application to the near-infrared analysis of glucose in biological matrices. *Analytical Chemistry*, 68(15):2663–2675, 1. August 1996. ga96aREShaffer.
- [247] Sung-Sau So and Martin A. Karplus. Evolutionary optimization in quantitative structure-activity relationship: an application of genetic neural networks. *Journal of Medicinal Chemistry*, 39(7):1521–1530, 29. March 1996. ga96aSSSo.
- [248] Yohei Yokobayashi, Kazunori Ikebukuro, Scott MacNiven, and Isao Karube. Directed evolution of trypsin inhibiting peptides using genetic algorithm. *Journal of the Chemical Society Perkin Transactions 1*, 1(20):2435–2439, 21. October 1996. ga96aYYokobayashi.
- [249] B. Csukas, R. Lakner, K. Varga, and S. Balogh. Combining generated structural models with genetic programming in evolutionary synthesis. Computers in Chemical Engineering, 20(Suppl pt A):S61–S66, 1996. †EI M121233/96 ga96bCsukas.
- [250] Adrie D. Dane, Patrick A. M. Timmermans, Hans A. van Sprang, and Lutgarde M. C. Buydens. Genetic algorithm for model-free X-ray fluorescence analysis of thin films. *Analytical Chemistry*, 68(14):2419–2425, 1996. ga96bDane.
- [251] J. P. Dean and G. A. Dervakos. Design of process-compatible biological agents. Computers in Chemical Engineering, 20(?):S67–S72, 1996. †CCA59086/96 ga96bDean.
- [252] Carlos Adriel Del Carpio. A parallel genetic algorithm for polypeptide three dimensional structure prediction. A transputer implementation. Journal of Chemical Information and Computer Sciences, 36(2):258–269, March/April 1996. ga96bDelCarpio.
- [253] M. J. Doma, P. A. Taylor, and P. J. Vermeer. Closed loop identification of MPC models for MIMO processes using genetic algorithms and dithering one variable at a time: application to an industrial distillation tower. Computers in Chemical Engineering, 20(?):S1035-S1040, 1996. †CCA 53251/96 ga96bDoma.
- [254] V. Goggos and R. E. King. Evolutionary predictive control (EPC). Computers in Chemical Engineering, 20(?):S817-S822, 1996. †CCA 53249/96 ga96bGoggos.
- [255] John Arthur Niesse and Howard R. Mayne. Global geometry optimization of atomic clusters using a modified genetic algorithm in space-fixed coordinates. *Journal of Chemical Physics*, 105(11):4700-4706, 15. September 1996. ga96bJANiesse.
- [256] Richard S. Judson, Y. T. Tan, E. Mori, C. Melius, E. P. Jaeger, Adi M. Treasurywala, and A. Mathiowetz. Docking flexible molecules: A case study of three proteins. *Journal of Computational Chemistry*, 16(11):1405-1419, 15. November 1996. ga96bJudson.
- [257] Sung-Sau So and Martin A. Karplus. Genetic neural networks for quantitative structure-activity relationship: Improvements and application of benzodiazepine affinity for benzodiazepine/GABA(A) receptors. *Journal of Medicinal Chemistry*, 39(26):5246–5256, 20. December 1996. ga96bSSSo.
- [258] J. Devillers. Designing molecules with specific properties from intercommunicating hybrid systems. Journal of Chemical Information and Computer Sciences, 36(6):1061-1066, November/December 1996. ga96cDevillers.
- [259] A. Y. Jin, F. Y. Leung, and D. F. Weaver. Development of a novel genetic algorithm search method (GAP1.0) for exploring peptide conformational space. *Journal of Computational Chemistry*, 18(16):1971–1984, ? 1997. * ChA 112614w/98 ga97aAYJin.
- [260] Benson M. Kariuki, H. Serrano-Gonzalez, Roy L. Johnston, and Kenneth D. M. Harris. The application of a genetic algorithm for solving crystal structures from powder diffraction data. *Chemical Physics Letters*, 280(?):189–195, ? 1997. †David E. Clark/bib ga97aBMKariuki.
- [261] C. J. Bardeen, V. V. Yakovlev, K. R. Wilson, S. D. Carpenter, P. M. Weber, and W. S. Warren. Feedback quantum control of molecular electronic population transfer. *Chemical Physics Letters*, 280(1-2):151–158, 1997. †PA74373/98 ga97aBardeen.
- [262] Christian Bartels, Peter Günter, Martin Billiter, and Kurt Wüthrich. GARANT a general algorithm for resonance assignment of multidimensional nuclear magnetic resonance spectra. *Journal of Computational Chemistry*, 18(1):139–149, 15. January 1997. ga97aBartels.
- [263] Hiroshi Yoshida and Kimito Funatsu. Optimization of the inner relation function of QPLS using genetic algorithm. Journal of Chemical Information and Computer Sciences, 37(6):1115–1121, November/December 1997. ga97aHYoshida.

[264] Hong Ming Chen, Jia Ju Zhou, Tian Rui Ren, and Gui Rong Xie. PARM: a new QSAR research method based on genetic algorithm. *Chinese Chemical Letters*, 8(11):975–978, ? 1997. * ChA 123436r/98 ga97aHongMingChen.

- [265] A. J. Hopfinger, Shen Wang, John S. Tokarski, Baiqiang Jin, Magaly Albuquerque, Prakash J. Madhav, and Chaya Duraiswami. Construction of 3-D QSAR models using the 4-D QSAR formalism. *Journal of the American Chemical Society*, 119(43):10509–10524, 29. October 1997. ga97aHopfinger.
- [266] John Arthur Niesse and Howard R. Mayne. Global optimization of atomic and molecular clusters using the space-fixed modified genetic algorithm method. *Journal of Computational Chemistry*, 18(9):1233–1244, ? 1997. * ChA 153052j/97 ga97aJANiesse.
- [267] J. Lee, Harold A. Scheraga, and S. Rackovsky. New optimization method for conformational energy calculations on polypeptides: conformational space annealing. *Journal of Computational Chemistry*, 18(?):1222–1232, ? 1997. * David E. Clark/bib ga97aJLee.
- [268] Johanna M. Jansen, Kondrad F. Koehler, Martin H. Hedberg, Anette M. Johanssen, Uli Hacksell, Gunnar Nordvall, and James P. Snyder. Molecular design using the minireceptor concept. *Journal of Chemical Information and Computer Sciences*, 37(4):812–818, July/August 1997. ga97aJMJansen.
- [269] John R. Gunn. Sampling protein conformations using segment libraries and a genetic algorithm. *Journal of Chemical Physics*, 106(?):4270-4281, ? 1997. (available via www URL: http://www.cerca.umontreal.ca/g̃unnj/refs/p7.shtml) ga97aJRGunn.
- [270] Jonathan S. Tan and Mark A. Kramer. A general framework for preventive maintenance optimization in chemical process operations. *Computers & Chemical Engineering*, 21(12):1451–1469, 1997. †www./ScienceDirect Levitin/bib ga97aJSTan.
- [271] J. S. Tokarski and A. J. Hopfinger. Prediction of ligand-receptor binding thermodynamics by free energy force field (FEFF) 3D-QSAR analysis: application to a set of renin inhibitors. *Journal of Chemical Information and Computer Sciences*, 37(4):792–811, July/August 1997. ga97aJSTokarski.
- [272] Kiyoshi Hasegawa, Yoshikatsu Miyashita, and Kimito Funatsu. GA strategy for variable selection in QSAR studies: GA based PLS analysis of calcium channel antagonists. *Journal of Chemical Information and Computer Sciences*, 37(2):306–310, March/April 1997. ga97aKHasegawa.
- [273] Gilles Klopmann, Meihua Tu, and Joseph Talafous. META.3. a genetic algorithm for metabolic transform priorities optimization. Journal of Chemical Information and Computer Sciences, 37(2):329–334, March/April 1997. ga97aKlopmann.
- [274] Moo Ho Lee, Chonghun Han, and Kun Soo. Hierarchical time-optimal control of a continuous copolymerization reactor during start-up or grade change operation using genetic algorithms. Computers in Chemical Engineering, 21:S1037-S1042, 1997. †CCA55229/97 ga97aMHLee.
- [275] Mark J. Willis, Hugo G. Hiden, M. Hinchliffe, Ben McKay, and Geoffrey W. Barton. Systems modelling using genetic programming. Computers in Chemical Engineering, 21:S1161-S1166, 1997. †CCA60649/97 ga97aMJWillis.
- [276] Martha S. Head, James A. Given, and Michael K. Gilson. Mining minima: direct computation of conformational free energy. *Journal of Physical Chemistry A*, 101(8):1609–1618, 20. February 1997. ga97aMSHead.
- [277] A. S. Mcleod and L. F. Gladden. Supported metal-catalysts statistical modeling and genetic algorithms. Inst. Chemical Engineers, Rugby, pages 1273–1276, 1997. †P76027 ga97aMcleod.
- [278] Paddy O'Hara-Mays. Genetic algorithms in molecular modeling [book review]. *Journal of Chemical Information and Computer Sciences*, 37(6):1204–1205, November/December 1997. ga97a0Hara-Mays.
- [279] Richard J. Gilbert, Royston Goodacre, Andrew M. Woodward, and Douglas M. Kell. Genetic programming: A novel method for the quantitative analysis of pyrolysis mass spectral data. *Analytical Chemistry*, 69(21):4381–4389, 1. November 1997. ga97aRJGilbert.
- [280] Robert D. Brown and Yvonne C. Martin. Designing combinatorial library mixtures using a genetic algorithm. *Journal of Medicinal Chemistry*, 40(15):2304–2313, 18. July 1997. ga97aRobertDBrown.
- [281] Steven A. Benner, Gina Cannarozzi, Dietlind Gerloff, Marcel Turcotte, and Gareth Chelvanayagam. Bona fide predictions of protein secondary structure using transparent analyses of multiple sequence alignments. Chemical Reviews, 97(8):2725-2843, December 1997. ga97aSABenner.
- [282] Steven Hobday and Roger Smith. Optimization of carbon cluster geometry using a genetic algorithm. *Journal of the Chemical Society Faraday Transactions*, 93(22):3919–3926, 21. November 1997. ga97aSHobday.

- [283] S. R. Upreti and K. Deb. Optimal design of an ammonia synthesis reactor using genetic algorithms. Computers in Chemical Engineering, 21(1):87–92, 1997. †CCA93640/96 ga97aSRUpreti.
- [284] Sung-Sau So and Martin Karplus. Three-dimensional quantitative structure-activity relationships from molecular similarity matrixes and genetic neural networks 1. method and validations. *Journal of Medicinal Chemistry*, 40(26):4347–4359, 19. December 1997. ga97aSung-SauSo.
- [285] Ting Wang and Jiaju Zhou. EMCSS: A new method for maximal common substructure search. *Journal of Chemical Information and Computer Sciences*, 37(5):828–834, September/October 1997. ga97aTWang.
- [286] Valerie J. Gillett, Peter Willett, and John Bradshaw. The effectiveness of reactant pools for generating structurally-diverse combinatorial libraries. *Journal of Chemical Information and Computer Sciences*, 37(4):731–740, July/August 1997. ga97aVJGillett.
- [287] W. J. Pullan. Structure prediction of benzene clusters using a genetic algorithm. *Journal of Chemical Information and Computer Sciences*, 37(6):1189–1193, November/December 1997. ga97aWJPullan.
- [288] Dorit Wolf and Ralf Moros. Estimating rate constants of heterogeneous catalytic reactions without supposition of rate determining surface steps an application of a genetic algorithm. *Chemical Engineering Science*, 52(7):1189–1199, April 1997. ga97aWolf.
- [289] Antoine H. C. van Kampen and Lutgarde M. C. Buydens. Reinvestigation of a genetic-based classification system: the effectiveness of recombination. *Computers & Chemistry*, 21(3):153–160, 1997. †CCA42016/97 ga97avanKampen.
- [290] Ronald E. Shaffer and Gary W. Small. Learning optimization from Nature: Genetic algorithms and simulated annealing. Analytical Chemistry, 69(7):236A-242A, ? 1997. * ChA 311387h/97 ga97bShaffer.
- [291] Sung-Sau So and Martin Karplus. Three-dimensional quantitative structure-activity relationships from molecular similarity matrixes and genetic neural networks.2. applications. *Journal of Medicinal Chemistry*, 40(26):4360-4371, 19. December 1997. ga97bSung-SauSo.
- [292] Antoine H. C. van Kampen, Mischa L. M. Beckers, and Lutgarde M. C. Buydens. A comparative study of the DG_OMEGA, DGII, and GAT method for the structure elucidation of a methylene-acetal linked thymine dinucleotide. *Computers and Chemistry*, 21(5):281–297, ? 1997. ga97cKampen.
- [293] W. J. Pullan. Energy minimization of mixed argon-xenon microclusters using a genetic algorithm. *Journal of Computational Chemistry*, 18(8):1096–1111, ? 1997. †[287] ga97cWJPullan.
- [294] A. A. Brice and W. R. Johns. Optimization of flowsheet drawing layout using a genetic algorithm. *Computers in Chemical Engineering*, 22(1-2):47-67, 1998. †CCA16976/98 ga98aAABrice.
- [295] Catherine Azzaro-Pantel, Leonardo Bernal-Haro, Philippe Baudet, Serge Domenech, and Luc Pibouleau. A two-stage methodology for short-term batch plant scheduling: discrete-event simulation and genetic algorithm. Computers in Chemical Engineering, 22(10):1461–1481, ? 1998. * ChA 247113y/98 ga98aAzzaro-Pantel.
- [296] Brooke E. Mitchell and Peter C. Jurs. Prediction of infinite dilution activity coefficients of organic compounds in aqueous solution from molecular structure. Journal of Chemical Information and Computer Sciences, 38(2):200-209, March/April 1998. ga98aBEMitchell.
- [297] B. Gross and Peter Roosen. Total process optimization in chemical engineering with evolutionary algorithms. *Computers in Chemical Engineering*, 22:S229–S236, 1998. †CCA50047/98 ga98aBGross.
- [298] Leonardo Bernal-Haro, Catherine Azzaro-Pantel, Serge Domenech, and Luc Pibouleau. Design of multipurpose batch chemical-plants using a genetic algorithm. Computers & Chemical Engineering, 22:S777-S780, 1998. †P80224 ga98aBernalha.
- [299] C. M. L. Castell, R. Lakshmanan, J. M. Skilling, and R. Banares-Alcantara. Optimisation of process plant layout using genetic algorithms. Computers in Chemical Engineering, 22:S993-S996, 1998. †CCA50334/98 ga98aCastell.
- [300] Pinaki Chaudhury and S. P. Bhattacharyya. Numerical solutions of the Schrodinger equation directly or perturbatively by a genetic algorithm: test cases. Chemical Physics Letters, 296(1-2):51-60, 1998. †PA27034/99 ga98aChaudhury.
- [301] D. B. Terry and M. Messina. Heuristic search algorithms for the determination of rate constants and reaction mechanisms from limited concentration data. *Journal of Chemical Information and Computing Sciences*, 38(6):1232–1238, 1998. †PA31408/99 ga98aDBTerry.
- [302] David E. Clark. Some current trends in evolutionary algorithm research exemplified by applications in computer-aided molecular design. MATCH Communications in Mathematical and in Computer Chemistry, (38):85–98, October 1998. ga98aDEClark.

[303] D. J. Greeff and Chris Aldrich. Empirical modelling of chemical process systems with evolutionary programming. Computers in Chemical Engineering, 22(7-8):995–1005, 1998. †CCA83152/98 ga98aDJGreeff.

- [304] DongXiang Liu, HuaLiang Jiang, KaiXian Chen, and RuYun Ji. A new approach to design a virtual combinatorial library with genetic algorithm based on 3D grid property. *Journal of Chemical Information and Computer Sciences*, 38(2):233–242, March/April 1998. ga98aDongXiangLiu.
- [305] Keith Edwards, T. F. Edgar, and V. I. Manousiouthakis. Kinetic model reduction using genetic algorithms. Computers in Chemical Engineering, 22(1-2):239-246, 1998. †ChA 50198c/98 CCA11449/98 ga98aEdwards.
- [306] G. P. J. Schmitz and Chris Aldrich. Neurofuzzy modeling of chemical process systems with ellipsoidal radial basis function neural networks and genetic algorithms. Computers in Chemical Engineering, 22:S1001– S1004, 1998. †CCA50101/98 ga98aGPJSchmitz.
- [307] Anthony Garrard and Eric S. Fraga. Mass exchange network synthesis using genetic algorithms. Computers in Chemical Engineering, 22(12):1837–1850, ? 1998. * ChA 83584v/99 ga98aGarrard.
- [308] Valerie J. Gillet, Peter Willett, and John Bradshaw. Identification of biological activity profiles using substructural analysis and genetic algorithms. *Journal of Chemical Information and Computer Sciences*, 38(2):165–179, March/April 1998. ga98aGillet.
- [309] Sandra Handschuh, Markus Wagener, and Johann Gasteiger. Superposition of three-dimensional chemical structures allowing for conformational flexibility by a hybrid method. *Journal of Chemical Information* and Computer Sciences, 38(2):220–232, March/April 1998. ga98aHandschuh.
- [310] Hongming Chen, Jiaju Zhou, and Guirong Xie. PARM: a genetic evolved algorithm to predict bioactivity. Journal of Chemical Information and Computer Sciences, 38(2):243-250, March/April 1998. ga98aHongmingChen.
- [311] Johannes Hunger, Stefan Beyreuther, Gottfried Huttner, Kurt Allinger, Uwe Radelof, and Laszlo Zsolnai. How to derive force field parameters by genetic algorithms. modeling tripod-Mo(CO)₃ compounds as an example. European Journal of Inorganic Chemistry, (6):693-702, 1998. ga98aJHunger.
- [312] E. K. Kemsley. A genetic algorithm (GA) approach to the calculation of canonical variates (CVs). *Trends in Analytical Chemistry*, 17(1):24–34, 1998. †BA78155 ga98aKemsley.
- [313] Leming M. Shi, Yi Fan, Timothy G. Myers, Patrick M. O'Connor, Kenneth D. Paull, Stephen H. Friend, and John N. Weinstein. Mining the NCI anticancer drug discovery databases: genetic function approximation for the QSAR study of anticancer ellipticine analogues. *Journal of Chemical Information and Computer Sciences*, 38(2):189–199, March/April 1998. ga98aLMShi.
- [314] Daniel R. Lewin, Hao Wang, and Ofir Shalev. A generalized method for HEN synthesis using stochastic optimization I. general framework and MER optimal synthesis. *Computers in Chemical Engineering*, 22(10):1503–1513, ? 1998. †ChA 247114z/98 ga98aLewin.
- [315] Jonathan P. K. Doye, David J. Wales, and Mark A. Miller. Thermodynamics and the global optimization of Lennard-Jones clusters. The Journal of Chemical Physics, 109(19):8143-8153, 15. November 1998. ga98aMAMiller.
- [316] Michael C. Hutter, Jeffrey R. Reimers, and Noel S. Hush. Modeling the bacterial photosynthetic reaction center. 1. magnesium parameters for the semiempirical AM1 method developed using a genetic algorithm. The Journal of Physical Chemistry B, 102(41):8080-8090, 8. October 1998. ga98aMCHutter.
- [317] Matthew D. Wolf and Uzi Landman. Genetic algorithms for structural cluster optimization. *The Journal of Physical Chemistry A*, 102(30):6129–6137, 23. July 1998. ga98aMDWolf.
- [318] Milan Keser and Samuel I. Stupp. A genetic algorithm for conformational search of organic molecules: implications for material chemistry. *Computers & Chemistry*, 22(4):345–351, ? 1998. ga98aMKeser.
- [319] Nikhil Nair and Jonathan M. Goodman. Genetic algorithms in conformational analysis. *Journal of Chemical Information and Computer Sciences*, 38(2):317–320, March/April 1998. ga98aNNair.
- [320] Ron Wehrens, Ernö Pretsch, and Lutgarde M. C. Buydens. Quality criteria of genetic algorithms for structure optimization. *Journal of Chemical Information and Computer Sciences*, 38(2):151–157, March/April 1998. ga98aRWehrens.
- [321] Ronald P. White, John Arthur Niesse, and Howard R. Mayne. A study of genetic algorithm approaches to global geometry optimization of aromatic hydrocarbon microclusters. *Journal of Chemical Physics*, 108(5):2208–2218, 1. February 1998. ga98aRonaldWhite.

- [322] Shufeng Tan and R. S. H. Mah. Evolutionary design of noncontinuous plants. Computers in Chemical Engineering, 22(1-2):69-85, 1998. †CCA16977/98 ga98aShufengTan.
- [323] Sujoy Sen, Shankar Narasimhan, and Kalyanmoy Deb. Sensor network design of linear processes using genetic algorithms. *Computers in Chemical Engineering*, 22(3):385–390, ? 1998. * ChA 69195s/98 ga98aSujoySen.
- [324] Sung Jin Cho, Weifan Zheng, and Alexander Tropsha. Rational combinatorial library design 2. rational design of targeted combinatorial peptide libraries using chemical similarity probe and the inverse QSAR approaches. Journal of Chemical Information and Computer Sciences, 38(2):259–268, March/April 1998. ga98aSungJinCho.
- [325] T.-Y. Park and G. F. Froment. A hybrid genetic algorithm for the estimation of parameters in detailed kinetic models. *Computers in Chemical Engineering*, 22:S103-S110, 1998. †CCA50034/98 ga98aT-YPark.
- [326] Toshiro Kimura, Kiyoshi Hasegawa, and Kimito Funatsu. GA strategy for variable selection in QSAR studies: GA-based region selection for CoMFA modeling. Journal of Chemical Information and Computer Sciences, 38(2):276–282, March/April 1998. ga98aTKimura.
- [327] Thomas R. Kowar. Genetic function approximation experimental design (GFAXD): A new method for experimental design. Journal of Chemical Information and Computer Sciences, 38(5):858-866, ? 1998. * ChA 212176u/98 ga98aTRKowar.
- [328] T. Y. Park and G. F. Froment. A hybrid genetic algorithm for the estimation of parameters in detailed kinetic-models. *Computers & Chemical Engineering*, 22:S103-S110, 1998. †P80224 ga98aTYPark.
- [329] Thomas Lohl, Christian Schulz, and Sebastian Engell. Sequencing of batch operations for a highly coupled production process: genetic algorithms versus mathematical programming. *Computers in Chemical Engineering*, ?(?):S579–585, 1998. †ChA128:284142 ga98aThomasLohl.
- [330] M. S. Topaler, D. G. Truhlar, Xiao Yan Chang, P. Piecuch, and J. C. Polanyi. Potential energy surfaces of NaFH. *Journal of Chemical Physics*, 108(13):5349–5377, 1998. †PA74182/98 ga98aTopaler.
- [331] W. J. Pullan. Genetic operators for a two-dimensional bonded molecular model. Computers & Chemistry, 22(4):331–338, ? 1998. * ChA 193852t/98 ga98aWJPullan.
- [332] Wing Yiu Choy and Bryan C. Sanctuary. Using genetic algorithms with a priori knowledge for quantitative NMR signal analysis. Journal of Chemical Information and Computer Sciences, 38(4):685–690, July/August 1998. ga98aWYChou.
- [333] Yehuda Zeiri. Structure and dynamics of Cl and Br ions and atoms in Xe clusters. *Journal of Physical Chemistry A*, 102(17):2785–2791, ? 1998. ga98aYZeiri.
- [334] Daniel R. Lewin. A generalized method for HEN synthesis using stochastic optimization II. the synthesis of cost-optimal networks. *Computers in Chemical Engineering*, 22(10):1387–1405, ? 1998. †ChA 247112x/98 ga98bLewin.
- [335] K. Michaelian. A symbiotic algorithm for finding the lowest energy isomers of large clusters and molecules. *Chemical Physics Letters*, 293(3-4):202–208, 28. August 1998. ga98bMichaelian.
- [336] O. Cadek, D. A. Yuen, and H. Cizkova. Mantle viscosity inferred from geoid and seismic tomography by genetic algorithms: results for layered mantle flow. *Physics and Chemistry of the Earth*, 23(9):865–872, ? 1998. * www /Google ga98b0Cadek.
- [337] Ron Wehrens and Lutgarde M. C. Buydens. Evolutionary optimization: A tutorial. *Trends in Analytical Chemistry*, 17(4):193–203, April 1998. ga98bRWehrens.
- [338] Yukio Tominaga. Novel 3D descriptors using excluded volume 2: Application to drug classification. Journal of Chemical Information and Computing Science, 38(6):1157–1160, ? 1998. * ChA 13616h ga98bYukioTominaga.
- [339] B. V. Babu and K. K. N. Sastry. Estimation of heat transfer parameters in a trickle-bed reactor using differential evolution and orthogonal collocation. *Computers and Chemical Engineering*, 23:327–339, 1999. ga99aBVBabu.
- [340] Gilles Klopman, Meihua Tu, and Bo Tao Fan. META 4. Prediction of the metabolism of polycyclic aromatic hydrocarbons. *Theoretical Chemistry Accounts*, 102(1-6):33-38, ? 1999. * www /Springer ga99aGKlopman.
- [341] H. Geyer, P. Ulbig, and S. Schulz. Use of evolutionary algorithms for the calculation of group contribution parameters in order to predict thermodynamic properties. 2. encapsulated evolution strategies. *Computers in Chemical Engineering*, 23(7):955–973, 1999. †CCA67374/99 ga99aHGeyer.

[342] Ji-Pyng Chiou and Feng-Sheng Wang. Hybrid method of evolutionary algorithms for static and dynamic optimization problems with application to a fed-batch fermentation process. *Computers and Chemical Engineering*, 23(9):1277–1291, 1999. ga99aJi-Chiou.

- [343] K. Steiner, W. Lottermoser, and T. Schell. A time-minimizing hybrid method for fitting complex Mössbauer spectra. *Physics and Chemistry of Minerals*, 27(1):34–40, ? 1999. * www /Springer ga99aKSteiner.
- [344] Ovanes Mekenyan, Dimitar Dimitrov, Nina Nikolova, and Stoyan Karabunarliev. Conformational coverage by a genetic algorithm. *Journal of Chemical Information and Computer Sciences*, 39(6):997–1016, November/December 1999. ga99aMekenyan.
- [345] Noah Linden, Herv Barjat, Eriks Kupče, and Ray Freeman. How to exhange information between two coupled nuclear spins: the universal SWAP operation. *Chemical Physics Letters*, 307(3-4):198–204, 2. July 1999. †www /Elsevier ga99aNLinden.
- [346] John Sutherland. Enzyme evolution. Chemistry & Industry, ?(19):745-747, 4. October 1999. ga99aSutherland.
- [347] Tingjun Hou, Junmei Wang, and Xiaojie Xu. Applications of genetic algorithms on the structure-activity relationship analysis of some cinnamamides. *Journal of Chemical Information and Computing Science*, 39(5):775–781, September-October 1999. †PA 182847/99 ga99bTingjunHou.
- [348] I. P. Androulakis and V. Venkatasubramanian. A genetic algorithmic framework for process design and optimization. *Computers in Chemical Engineering*, 15(4):217–228, April 1991. ga:Androulakis91.
- [349] J. Benz, J. Polster, R. Bär, and G. Gauglitz. Program system sidys: Simulation and parameter identification of dynamic systems. *Computers & Chemistry*, 11(1):41–48, 1987. †BackBib ga:Benz87.
- [350] Hugh M. Cartwright and Robert A. Long. Simultaneous optimization of chemical flowshop sequencing and topology using genetic algorithms. *Industrial and Engineering Chemistry Research*, 32(11):2706–2713, November 1993. ga:Cartwright93c.
- [351] Eric Fontain. Application of genetic algorithms in the field of constitutional similarity. *Journal of Chemical Information and Computer Sciences*, 32(6):748–752, 1992. (May 1992 Workshop on Similarity in Organic Chemistry) ga:Fontain92b.
- [352] H. Müller and H. Hofmann. Kinetische untersuchung zur heterogen-katalytischen dehydrochloririerung von 1,1-difluor-1-chlorethan. Chemiker-Zeitung, 114(3):93–100, 1990. †BackBib ga:HMuller90a.
- [353] Bernd Hartke. Global geometry optimization of clusters using genetic algorithms. The Journal of Physical Chemistry, 97(39):9973–9976, 1993. ga:Hartke93a.
- [354] Aristides T. Hatjimihail. Optimization of alternative quality control procedures using genetic algorithms [abstract]. Clinical Chemistry, 38(6):1019–1020, 1992. (in Proceedings of the 44th National Meeting of the American Association for Clinical Chemistry, Chicago, IL, 19.-23. July 1992) ga:Hatjimihail92a.
- [355] Aristides T. Hatjimihail. Genetic algorithms-based design and optimization of statistical quality-control procedures. *Clinical Chemistry*, 39(9):1972–1978, 1993. (in Proceedings of the 25th Annual Oak Ridge Conference on Advanced Analytical Concepts for the Clinical Laboratory, Knoxville, TN, 22.-24. Apr. 1993) ga:Hatjimihail93a.
- [356] Richard S. Judson, M. E. Colvin, J. C. Meza, A. Huffer, and D. Gutierrez. Do intelligent configuration search techniques outperform random search for large molecules? *International Journal of Quantum Chemistry*, 44(2):277–290, 1992. ga:Judson92a.
- [357] Richard S. Judson. Teaching polymers to fold. *The Journal of Physical Chemistry*, 96(25):10102, 1992. ga:Judson92b.
- [358] Richard S. Judson, E. P. Jaeger, Adi M. Treasurywala, and M. L. Peterson. Conformation searching methods for small molecules II: A genetic algorithm approach. *Journal of Computational Chemistry*, 14(11):1407–1414, 1993. ga:Judson93a.
- [359] D. B. McGarrah and Richard S. Judson. An analysis of the genetic algorithm method of molecular conformation determination. *Journal of Computational Chemistry*, 14(11):1385–1395, 1993. ga:Judson93b.
- [360] D. Kobelt and G. Schneider. Optimierung im Dialog unter verwendung von Evolutionsstrategie und Einflußgrößenrechnung. *Chemie-Technik*, 6(?):369-372, 1977. † ga:Kobelt77.
- [361] Carlos B. Lucasius, Lutgarde M. C. Buydens, and Gerrit Kateman. Genetic algorithms for optimization problems in chemometrics. *Trends in Analytical Chemistry*, ?(?):?, 1990. ga:Lucasius90a.
- [362] Carlos B. Lucasius and Gerrit Kateman. Genetic algorithms for large-scale optimization problems in chemometrics an application. *Trac-Trends in Analytical Chemistry*, 10(8):254–261, September 1991. †Fogel/bib ga:Lucasius91c.

- [363] Ron Wehrens, Carlos B. Lucasius, Lutgarde M. C. Buydens, and Gerrit Kateman. Sequential assignment of 2D-NMR spectra of proteins using genetic algorithms. *Journal of Chemical Information and Computer Sciences*, 33(2):245–251, March-April 1993. ga:Lucasius93d.
- [364] W. Michaeli. Materials processing a key factor. Angewandte Chemie, Advanced Materials, 28(5):660–665, 1989. †BackBib ga:Michaeli89a.
- [365] P. Tuffery, C. Etchebest, Serge Hazout, and R. Lavery. A critical comparison of search algorithms applied to the protein side-chain conformations. *Journal of Computational Chemistry*, 14(?):790–798, 1993. †News/Xiao ga:Tuffery93a.
- [366] Yong Liang (Leon) Xiao and Donald E. Williams. Genetic algorithm: a new approach to the prediction of the structure of molecular clusters. *Chemical Physics Letters*, 215(1-3):17–24, November 1993. ga:Xiao93a.
- [367] Brandye M. Smith and Paul J. Gemperline. Wavelength selection and optimization of pattern recognition methods using the genetic algorithm. *Analytica Chimica Acta*, 423(2):167–177, 1. November 2000. ga00aBrandyeMSmith.
- [368] Uwe Depczynski, V. J. Frost, and K. Molt. Genetic algorithms applied to the selection of factors in principal component regression. *Analytica Chimica Acta*, 420(2):217–227, 14. September 2000. ga00aDepczynski.
- [369] Thomas R. Cundari and Wentao Fu. Genetic algorithm optimization of a molecular mechnics force field for technetium. *Inorganica Chimica Acta*, 300-302(?):113-124, ? 2000. ga00aTRCundari.
- [370] Kurt Jetter, Uwe Depczynski, K. Molt, and A. Niemöller. Principles and applications of wavelet transformation to chemometrics. *Analytica Chimica Acta*, 420(?):169–180, ? 2000. ga00bDepczynski.
- [371] Barry K. Lavine, D. Brzozowski, Anthony J. Moores, C. E. Davidson, and Howard T. Mayfield. Genetic algorithm for fuel spill identification. *Analytica Chimica Acta*, 437(2):233–246, 27. June 2001. ga01aBarryKLavine.
- [372] Riccardo Leardi, M. B. Seasholtz, and R. Pell. Variable selection for multivariate calibration using a genetic algorithm: prediction of additive concentrations in polymer films from Fourier transform-infrared spectral data. *Analytica Chimica Acta*, 461(?):189–200, ? 2002. †Leardi ga02aRLeardi.
- [373] David I. Ellis, David Broadhurst, and Royston Goodacre. Rapid and quantitative detection of the microbial spoilage of beef by Fourier transform infrared spectroscopy and machine learning. *Analytica Chimica Acta*, 514(?):193–201, ? 2004. ga04aDavidEllis.
- [374] Wojciech Paszkowicz. Properties of a genetic algorithm extended by a random self-learning operator and asymmetric mutations: A convergence study for a task of powder-pattern indexing. *Analytica Chimica Acta*, 566(1):81–98, 27. April 2006. ga06aWPaszkowicz.
- [375] A. Durand, O. Devos, C. Ruckebusch, and J. P. Huvenne. Genetic algorithm optimisation combined with partial least squares regression and mutual information variable selection procedures in near-infrared quantitative analysis of cotton-viscose textiles. *Analytica Chimica Acta*, ?(?):?, ? 2007. (in press) ga07aADurand.
- [376] C. Pizarro, I. Esteban-Díez, and J. M. González-Sáiz. Mixture resolution according to the percentage of robusta variety in order to detect adulteration in roasted coffee by near infrared spectroscopy. Analytica Chimica Acta, 585(?):266–276, ? 2007. ga07aCPizarro.
- [377] Renato L. Carneiro, Jez W. B. Braga, Carla B. G. Bottoli, and Ronei J. Poppi. Application of genetic algorithm for selection of variables for the BLLS method applied to determination of pesticides and metabolites in wine. *Analytica Chimica Acta*, ?(?):?, ? 2007. (in press) ga07aRLCarneiro.
- [378] Carlos B. Lucasius, Mischa L. M. Beckers, and Gerrit Kateman. Genetic algorithms in wavelength selection: a comparative study. *Analytica Chimica Acta*, 286(2):135–153, 18. February 1994. ga94cLucasius.
- [379] M. K. Hartnett, M. Bos, W. E. Vanderlinden, and D. Diamond. Determination of stability constants using genetic algorithms. *Analytica Chimica Acta*, 316(?):347–362, ? 1995. †David E. Clark/bib ga95aHartnett.
- [380] U. Horchner and J. H. Kalivas. Further investigation on a comparative study of simulated annealing and genetic algorithm for wavelength selection. *Analytica Chimica Acta*, 311(?):1–13, ? 1995. †David E. Clark/bib ga95aHorchner.
- [381] David Broadhurst, Royston Goodacre, Alun Jones, Jem J. Rowland, and Douglas B. Kell. Genetic algorithms as a method for variable selection in multiple linear-regression and partial least-squares regression with applications to pyrolysis mass-spectrometry. *Analytica Chimica Acta*, 348(1-3):71–86, 1996. ga96aBroadhurst.
- [382] M. Julia Arcos, M. Cruz Ortiz, Belén Villahoz, and Luis A. Sarabia. Genetic algorithm-based wavelength selection in multicomponent spectrometric determinations by PLS: Application on indomethacin and acemethacin mixture. *Analytica Chimica Acta*, 339(1-2):63–77, 28. February 1997. ga97aArcos.

[383] Ivar K. Ugi, Martin J. Heilingbrunner, and Bernhard Gruber. Heuristics, genetic algorithms, and other coincidences in computer chemistry. Chimia, 51(1/2):39-44, ? 1997. (in German) * ChA 316960z/97 ga97aIKUgi.

- [384] Jian-Hui Jiang, Ji-Hong Wang, Xia Chu, and Ru-Qin Yu. Clustering data using a modified integer genetic algorithm (IGA). *Analytica Chimica Acta*, 354(1-3):263–274, 10. November 1997. ga97aJ-HJiang.
- [385] M. Sagrario Sánchez and Luis A. Sarabia. GINN (Genetic Inside Neural Network): Towards a non-parametric training. *Analytica Chimica Acta*, 348(1-3):533–542, 20. August 1997. (Proceedings of the International Conference on Chemometrics in Analytical Chemistry, Tarragona (Spain), June 25.-29. 1996) ga97aSagrarioSanchez.
- [386] J. de Gracia, M. L. M. F. S. Saravia, A. N. Araújo, J. L. F. C. Lima, M. del Valle, and M. Poch. Evaluation of natural computation techniques in the modeling and optimization of a sequential injection flow system for colorimetric iron(III) determination. *Analytica Chimica Acta*, 348(1-3):143-150, 20. August 1997. (Proceedings of the International Conference on Chemometrics in Analytical Chemistry, Tarragona (Spain), June 25.-29. 1996) ga97adeGracia.
- [387] Antoine H. C. van Kampen, Z. Ramadan, M. Mulholland, D. B. Hibbert, and Lutgarde M. C. Buydens. Learning classification rules from an ion chromatography database using a genetic algorithm-based classifier system. *Analytica Chimica Acta*, 344(1-2):1-15, 30. May 1997. ga97bKampen.
- [388] U. Depczynski, V. J. Frost, and K. Molt. Genetic algorithms applied to the selection of factors in principal component regression. Analytica Chimica Acta, 420(2):217–228, 15.-18.September 1998. †P90348 ga98aUDepczynski.
- [389] Jure Zupan and Marjana Novic. Optimization of structure representation for QSAR studies. *Analytica Chimica Acta*, 388(3):243–250, 1999. †ChA96962/99 ga99aJureZupan.
- [390] R. Wehrens, E. Pretsch, and L. M. C. Buydens. The quality of optimization by genetic algorithms. Analytica Chimica Acta, 388(3):265–271, 1999. †ChA88170/99 ga99aWehrens.
- [391] M. Bos and H. T. Weber. Comparison of the training of neural networks for quantitative x-ray flourescence spectrometry by a genetic algorithm and backward error propagation. *Analytica Chimica Acta*, 247(1):97–105, June 1991. ga:Bos91a.
- [392] Eric Fontain. The problem of atom-to-atom mapping. An application of genetic algorithms. Analytica Chimica Acta, 256(2):227-232, August 1992. (6th CIC Workshop on Software Development in Chemistry, Bergakad Freiberg (Germany), 20.-22. November 1991) ga:Fontain92a.
- [393] Burkhard Kirste. Methods for automated analysis and simulation of electron paramagnetic resonance spectra. Analytica Chimica Acta, 265(2):191–200, August 1992. (6th CIC Workshop on Software Development in Chemistry, Bergakad Freiberg (Germany), 20.-22. November 1991) ga:Kirste92.
- [394] Dietrich Wienke, Carlos B. Lucasius, and Gerrit Kateman. Multicriteria target vector optimization of analytical procedures using a genetic algorithm. 1. theory, numerical simulations and applications to atomic emission spectroscopy. *Analytica Chimica Acta*, 265(2):211–225, August 1992. (6th CIC Workshop on Software Development in Chemistry, Bergakad Freiberg (Germany), 20.-22. November 1991) ga:Lucasius92c.
- [395] Tong-Hua Li, Carlos B. Lucasius, and Gerrit Kateman. Optimization of calibration data with a dynamic genetic algorithm. *Analytica Chimica Acta*, 268(1):123–134, October 1992. ga:Lucasius92d.
- [396] Dietrich Wienke, Carlos B. Lucasius, M. Ehrlich, and Gerrit Kateman. Multicriteria target vector optimization of analytical procedures using a genetic algorithm. 2. polyoptimization of the photometric calibration graph of dry glucose sensors for quantitative clinical analysis. *Analytica Chimica Acta*, 271(2):253–268, January 1993. ga:Lucasius93b.
- [397] Ron Wehrens, Carlos B. Lucasius, Lutgarde M. C. Buydens, and Gerrit Kateman. HIPS, a hybrid self-adapting expert-system for nuclear-magnetic-resonance spectrum interpretation using genetic algorithms. *Analytica Chimica Acta*, 277(2):313–324, May 1993. ga:Lucasius93c.
- [398] Carlos B. Lucasius, Adrie D. Dane, and Gerrit Kateman. On k-medoid clustering of large data sets with the aid of a genetic algorithm: background, feasibility and comparison. Analytica Chimica Acta, 287(?):647–669, ? 1993. ga:Lucasius93i.
- [399] Carlos B. Lucasius, Mischa L. M. Beckers, and Gerrit Kateman. Genetic algorithms in wavelength selection: A comparative study. *Analytica Chimica Acta*, 286(2):135–153, 18. February 1993. ga:Lucasius93j.
- [400] Alan C. Rigby, James D. Baleja, Leling Li, Lee G. Pedersen, Barbara C. Furie, and Bruce Furie. Role of γ -carboxyglutamic acid in the calcium-induced structural transition of conantokin G, a conotoxin from the marine snail conus geographus. Biochemistry, 36(50):15677–15684, 16. December 1997. ga97aACRigby.

- [401] Leping Li, Thomas A. Darden, Steven J. Freedman, Barbara C. Furie, Bruce Furie, James D. Baleja, Howard Smith, Rchard G. Hiskey, and Lee G. Pedersen. Refinement of the NMR solution structure of the gamma-carboxyglutamic acid domain of coagulation factor IX using molecular BL dynamics simulation with initial Ca2+ positions determined by genetic algorithm. *Biochemistry*, 36(8):2132–2138, 25. February 1997. ga97aLepingLi.
- [402] Jonathan J. Burbaum, Ronald T. Raines, W. John Albery, and Jeremy R. Knowles. Evolutionary optimization of the catalytic effectiveness of an enzyme. *Biochemistry*, 28(24):9293–9305, 28. November 1989. ga:Burbaum89a.
- [403] G. Pettersson. Evolutionary optimization of the catalytic efficiency of enzymes. European Journal of Biochemistry, 206(1):289-295, May 1992. †Fogel/bib ga:Pettersson92a.
- [404] Pratibha Saxena, Ilson Whang, Yi Voziyanov, Cecil Harkey, Patrick Argos, Makkuni Jayaram, and Thomas Dandekar. Probing Flp: a new approach to analyze the structure of a DNA-recognizing protein by combining the genetic algorithm, mutagenesis and non-canonical DNA target sites. *Biochimica et Biophysica Acta Protein Structure and Molecular Enzymology*, 1340(2):187–204, ? 1997. * ChA 131626x/97 ga97aPSaxena.
- [405] Thomas Dandekar and R. Konig. Computational methods for the prediction of protein folds. *Biochimica et Biophysica Acta Protein Structure and Molecular Enzymology*, 1343(?):1–15, ? 1997. †David E. Clark/bib ga97cDandekar.
- [406] Jouni Tiilikainen, M. Mattila, T. Hakkarainen, V.-M. Airaksinen, and H. Lipsanen. Nonlinear fitness-space-structure adaptation and principal component analysis in genetic algorithms: an application to x-ray reflectivity analysis. *Journal of Physics D-Applied Physics*, 40(1):215–218, 7. January 2007. GA07aJouniTiilikainen.
- [407] Jouni Tiilikainen, V. Bosund, M. Mattila, T. Hakkarainen, J. Sormunen, and H. Lipsanen. Fitness function and nonunique solutions in x-ray reflectivity curve fitting: crosserror between surface roughness and mass density. *Journal of Physics D-Applied Physics*, 40(14):4259–4263, 21. July 2007. GA07bJouniTiilikainen.
- [408] Jouni Tiilikainen, V. Bosund, J.-M. Tilli, J. Sormunen, M. Mattila, T. Hakkarainen, and H. Lipsanen. Genetic algorithm using independent component analysis in x-ray reflectivity curve fitting of periodic layer structures. *Journal of Physics D-Applied Physics*, 40(19):6000-6004, 7. October 2007. GA07cJouniTiilikainen.
- [409] Jouni Tiilikainen, J.-M. Tilli, V. Bosund, M. Mattila, T. Hakkarainen, J. Sormunen, and H. Lipsanen. Accuracy in x-ray reflectivity analysis. *Journal of Physics D-Applied Physics*, 40(23):7497–7501, 7. December 2007. GA07dJouniTiilikainen.
- [410] Anatoly Efimov, Mark D. Moores, B. Mei, Jeffrey L. Krauss, C. W. Siders, and D. H. Reitze. Minimization of dispersion in an ultrafast chirped pulse amplifier using adaptive learning. *Applied Physics B*, 70(Supplement):S133–S141, ? 2000. ga00aAEfimov.
- [411] A. K. Hartmann. How to evaluate ground-state landscapes of spin glasses thermodynamical correctly. *The European Physical Journal B*, 13(3):539–545, ? 2000. * www /Springer ga00aAKHartmann.
- [412] Andrew M. Steane and Wim van Dam. Physicists triumph at guess my number. *Physics Today*, ?(?):35–39, February 2000. ga00aAMSteane.
- [413] Alexander N. Korotkov. Density matrix purification due to continuous quantum measurement. *Physica B: Concensed Matter*, 280(1-4):412-413, 11. May 2000. †www/Elsevier ga00aANKorotkov.
- [414] A. Ulyanenkov, K. Omote, and J. Harada. The genetic algorithm: refinement of X-ray reflectivity data from multilayers and thin films. *Physica B*, 283(1-3):237–241, ? 2000. * ChA36296e/00 ga00aAUlyanenkov.
- [415] A. Yamaguchi and A. Sugamoto. Genetic algorithm for lattice gauge theory. on SU(2) and U(1) on 4 dimensional lattice, how to hitchhike to thermal equilibrium state. *Nuclear Physics B, Proceedings Supplement*, 83-84((Lattice'99)):837-839, 2000. * ChA 340179w/00 ga00aAYamaguchi.
- [416] Antonio Brunelli. A fast and precise genetic algorithm for a non-linear fitting problem. Computer Physics Communications, 124(2-3):204–211, February 2000. ga00aBrunetti.
- [417] Cristóbal López, Alberto Álvarez, and Emilio Hernández-García. Forecasting confined spatiotemporal chaos with genetic algorithms. *Physical Review Letters*, 85(?):2300–2303, ? 2000. ga00aCLopez.
- [418] Rachid Chelouah, Patrick Siarry, G. Berthiau, and B. De Barmon. An optimization method fitted for model inversion in non destructive control by eddy currents. *The European Physical Journal, Applied Physics*, 12(3):231–238, December 2000. (Proceedings of the NUMELEC 2000) ga00aChelouah.

[419] Cheng Cheng and Sailing He. Optimization and elimination of 'black center' of a large-bore copper vapor laser. *Acta Physica Sinica*, 49(7):1267–1272, July 2000. (in Chinese) * A01-15613 ga00aChengCheng.

- [420] Debbie W. Leung, Isaac L. Chuang, Fumiko Yamaguchi, and Yoshihisa Yamamoto. Efficient implementation of coupled logic gates for quantum computation. *Physical Review A*, 61(?):042310, ? 2000. †www/APS ga00aDebbieWLeung.
- [421] F. Chiarello. Quantum computing with superconducting quantum interference devices: a possible strategy. Physics Letters A, 277(4-5):189–193, 4. December 2000. †www /Elsevier ga00aFChiarello.
- [422] E. G. Omenetto, J. W. Nicholson, B. P. Luce, D. Yarotski, and A. J. Taylor. Shaping, propagation and characterization of ultrafast pulses in optical fibers. *Applied Physics B*, 70(Supplement):S143–S148, ? 2000. ga00aFG0menetto.
- [423] H. K. Cummins and J. A. Jones. Use of composite rotations to correct systematic errors in NMR quantum computation. *New Journal of Physics*, 2:6.1–6.12, 2000. * A00-31671 ga00aHKCummins.
- [424] Hans De Raedt, Anthony H. Hams, Kristel Michielsen, and Koen De Raedt. Quantum computer emulator. Computer Physics Communications, 132(1+2):1-20, October 2000. ga00aHansDeRaedt.
- [425] Hualou Liang, Zhiyue Lin, and Richard W. McCallum. Application of combined genetic algorithms with cascade correlation to diagnosis of delayed gastric emptying from electrogastrograms. *Medical Engineering & Physics*, 22(3):229–234, April 2000. ga00aHualouLiang.
- [426] Ionel Rata, Alexandre A. Shvartsburg, Mihai Horoi, Thomas Frauenheim, K. W. Michael Siu, and Koblar A. Jackson. Single-parent evolution algorithm and the optimization of Si clusters. *Physical Review Letters*, 85(3):546–549, 17. July 2000. ga00aIonelRata.
- [427] D. G. Ireland. Using a genetic algorithm to investigate two-nucleon knockout reactions. *Journal of Physics G: Nuclear and Particle Physics*, 26(2):157–166, ? 2000. * ChA 172008u/00 ga00aIreland.
- [428] L. Fan, H. Fang, and Z. Lin. Efficiency of modified genetic algorithms on two-dimensional system. *International Journal of Modern Physics B*, 11(3):593–605, May 2000. †NASA ADS ga00aLFan.
- [429] Dr M. Brooks. Quantum computing and communications. Computer Physics Communications, 124(2-3):357–358, February 2000. †www /Elsevier ga00aMBrooks.
- [430] Moreno E. Belmont. Genetic algorithm parameter analysis. *Progress of Theoretical Physics Supplement*, ?(138):460-461, ? 2000. * INSPEC6695508 ga00aMEBelmont.
- [431] Martin Nilsson and Nigel Snoad. Error thresholds for quasispecies on dynamic fitness landscapes. *Physical Review Letters*, 84(1):191–194, 3. January 2000. ga00aMNilsson.
- [432] Mark D. Price, Timothy F. Havel, and David G. Cory. Multiqubit logic gates in NMR quantum computing. New Journal of Physics, 2:10.1–10.9, 2000. * A00-31675 ga00aMarkDPrice.
- [433] Samuel L. Braunstein, Giacomo M. D'Ariano, Gerald J. Milburn, and Massimiliano F. Sacch. Universal teleportation with a twist. *Physical Review Letters*, ?(?):?, ? 2000. †www/Milburn ga00aSLBraunstein.
- [434] J. P. C. van Santvoort. Book review: Radiotherapy treatment planning: New system approaches. Physics in Medicine and Biology, 45(12):3861, December 2000. ga00aSantvoort.
- [435] Thaddeus D. Ladd, J. R. Goldman, Fumiko Yamaguchi, and Yoshihisa Yamamoto. Decoherence in crystal lattice quantum computation. *Applied Physics A, Materials Science & Processing*, 77(1):27–36, ? 2000. †www /Springer ga00aTDLadd.
- [436] T. X. Li, S. Y. Yin, Y. L. Ji, B. L. Wang, Guanghou Wang, and Jijun Zhao. A genetic algorithm study on the most stable disordered and ordered configurations of Au₃₈₋₅₅. *Physics Letters A*, 267(5,6):403-407, ? 2000. * ChA 296918k/00 ga00aTXLi.
- [437] Alexei Vázquez. Self-organization in populations of competing agents. *Physical Review E*, 62(4):R4497–R4500, October 2000. ga00aVazquez.
- [438] Willi-Hans Steeb and Yorick Hardy. Quantum computing and symbolic C++ implementation. *International Journal of Modern Physics C*, 11(2):323–334, February 2000. * www /Elsevier ga00aW-HSteeb.
- [439] Wingham Zhang, Lei Liu, Jun Zhang, and Yufen Li. Lowest-energy structure of $(C_60)_n$ clusters and thermal effects. *Physical Review B*, 62(12):8276–8280, September 2000. †NASA ADS ga00aWZhang.
- [440] Xingen Wu and Yunping Zhu. A mixed-encoding genetic algorithm with beam constraint for conformal radiotherapy treatment planning. *Medical Physics*, 27(11):2508–2516, November 2000. †NASA ADS ga00aXWu.

- [441] Xingen Wu, Yunping Zhu, Jianrong Dai, and Zunliang Wang. Selection and determination of beam weights based on genetic algorithms for conformal radiotherapy treatment planning. *Physics in Medicine & Biology*, 45(9):2547–2558, September 2000. ga00aXingenWu.
- [442] A. Efimov, M. D. Moores, B. Mei, J. L. Krause, C. W. Siders, and D. H. Reitze. Minimization of dispersion in an ultrafast chirped pulse amplifier using adaptive learning. Applied Physics B Lasers and Optics, 70(7):S113-S141, ? 2000. * www /Springer ga00bAEfimov.
- [443] Azusa Yamaguchi and Hideo Nakajima. Landau gauge fixing supported by genetic algorithm. *Nuclear Physics B Proceedings Supplements*, 83(?):840–842, ? 2000. †NASA ADS ga00bAYamaguchi.
- [444] Luis I. Gonzalez-Monroy and A. Cordoba. Optimization of energy supply systems. *International Journal of Modern Physics C*, 11(4):675–690, ? 2000. †NASA ADS ga00bLIGonzalez-Monroy.
- [445] Willi-Hans Steeb and Yorick Hardy. Entangled quantum states and a C++ implementation. *International Journal of Modern Physics C*, 11(1):69–77, February 2000. * www /Elsevier ga00bW-HSteeb.
- [446] L. I. Gonzalez-Monroy and A. Cordoba. Optimization of energy supply systems with simulated annealing: continuous and discrete descriptions. *Physica A*, 284(1-4):433–447, September 2000. †NASA ADS ga00cLIGonzalez-Monroy.
- [447] Tad Hogg. Quantum search heuristics. *Physical Review A*, 61(?):052311, ? 2000. (available via www URL: http://publish.aps.org/eprint/gateway/eplist/aps1999oct19_002)% Keyga00cTadHogg.
- [448] Yuriy Makhlin, Gerd Schön, and Alexander Shnirman. Nanoscale superconducting quantum bits. *Physica C: Superconductivity*, 350(3-4):161–165, 15. February 2001. †www /Elsevier ga01YMakhlin.
- [449] A. Alvarez, A. Orfila, and J. Tintore. DARWIN: An evolutionary program for nonlinear modeling of chaotic time series. *Computer Physics Communications*, 136(3):334–349, 15. May 2001. ga01aAAlvarez.
- [450] A. Bavilacqua, R. Campanini, and N. Lanconelli. Optimization of a distributed genetic algorithm on a cluster of workstations for the detection of microcalcification. *International Journal of Modern Physics C*, 12(1):55-70, January 2001. †INSPEC 6940976 ga01aABevilacqua.
- [451] A. Goto, R. Miyabe, T. Shimizu, H. Kitazawa, K. Hashi, H. Abe, G. Kido, K. Shimamura, and T. Fukuda. Investigation for the possible crystal NMR quantum computing device with BaLiF₃. *Physica B*, 298(1-4):585–589, 2001. (Proceedings of the 14th International Conference on High Magnetic Fields in Semiconductor Physics (SEMIMAG 2000), Kunibiki-Messe (Japan), Sep 24.-29., 2000) †P93385/01 ga01aAGoto.
- [452] Baolin Wang, Shuangye Yin, Guanghou Wang, Alper Buldum, and Jijun Zhao. Novel structures and properties of gold nanowires. *Physical Review Letters*, 86(10):2046–2049, March 2001. †NASA ADS ga01aBWang.
- [453] Baolin Wang, Shuangye Yin, Guanghou Wang, and Jijun Zhao. Structures and electronic properties of ultrathin titanium nanowires. *Journal of Physics: Condensed Matter*, 13(20):403–408, 21. May 2001. ga01aBaolinWang.
- [454] Chao-Tsung Hsiao, Georges Chahine, and Nail Gumerov. Application of a hybrid genetic/Powell algorithm and a boundary element method to electrical impedance tomography. *Journal of Computational Physics*, 173(2):433–454, November 2001. ga01aC-THsiao.
- [455] C. A. Trugenberger. Probabilistic quantum memories. *Physical Review Letters*, 87(6):067901-1-4, 6. August 2001. ga01aCATrugenberger.
- [456] C. Chiroiu, P. P. Delsanto, M. Scalerandi, V. Chiroiu, and T. Sireteanu. Subharmonic generation in piezoelectrics with Cantor-like structure. *Journal of Physics D: Applied Physics*, 34(11):1579–1586, 6. July 2001. * EBSCO ga01aCChiroiu.
- [457] D. Ellinas and J. Pachos. Universal quantum computation by holonomic and nonlocal gates with imperfections. *Physical Letters A*, 64(?):022310, ? 2001. †[2074] ga01aDEllimas.
- [458] D. Gammon, N. H. Bonadeo, Gang Chen, J. Erland, and D. G. Steel. Optically probing and controlling single quantum dots. *Physica E: Low-dimensional Systems and Nanostructures*, 9(1):99–105, January 2001. ga01aDGammon.
- [459] David N. Jamieson, Steven Prawer, Igor Andrienko, David A. Brett, and Victoria Millar. A role for ion implantation in quantum computing. *Nuclear Instruments and Methods in Physics Research Section B: Beam Interactions with Materials and Atoms*, 175-177(?):744-750, April 2001. †www /Elsevier ga01aDNJamieson.
- [460] Dave Bacon, Kenneth R. Brown, and K. Birgitta Whaley. Coherence-preserving quantum bits. *Physical Review Letters*, 87(24):247902-1-4, 10. December 2001. ga01aDaveBacon.

[461] E. Belmont-Moreno. The role of mutation and population size in genetic algorithms applied to physics problems. *International Journal of Modern Physics C*, 12(9):1345–1355, January 2001. †NASA ADS ga01aEBelmont-Moreno.

- [462] Erman Bengu, Monica Salud, and L. D. Marks. Model-independent inversion of X-ray or neutron reflectivity data. Physical Review B, 63(19):195414–195420, May 2001. †NASA ADS ga01aEBengu.
- [463] Frédéric D. R. Bonnet, Derek B. Leinweber, and Anthony G. Williams. General algorithm for improved lattice actions on parallel computing. *Journal of Computational Physics*, 170(1):1–17, June 2001. †Academic Press/www ga01aFDRBonnet.
- [464] F. Troiani, U. Hohenester, and E. Molinari. Quantum-information processing in semiconductor quantum dots. *Physica Status Solidi*, B, 224(3):849–853, ? 2001. (Proceedings of the International Conference on Semiconductor Quantum Dots (QD 2000), Munich (Germany), July 31 August 3, 2000) ga01aFTroiani.
- [465] Florian Mintert and Christof Wunderlich. Ion-trap quantum logic using long-wavelength radiation. *Physical Review Letters*, 87(25):257904–1–4, 17. December 2001. ga01aFlorianMintert.
- [466] G. Blatter, V. B. Geshkenbein, A. L. Fauchere, M. V. Feigelman, and L. B. Ioffe. Quantum computing with superconducting phase qubits. *Physica C*, 352(1-4):105–109, 2001. (Proceedings of the International Symposium on Mesoscopic Superconductivity (MS 2000), Atsugi (Japan), Mar 8.-10., 2000) †P93160/01 ga01aGBlatter.
- [467] Gabriel Cormier, Roger Boudreau, and Sylvain Thériault. Real-coded genetic algorithm for Bragg grating parameter synthesis. *Journal of the Optical Society of America B: Optical Physics*, 18(12):1771–1776, December 2001. †NASA ADS ga01aGCormier.
- [468] G. Falci, R. Fazio, G. M. Palma, J. Siewert, and V. Vedral. Geometric quantum computation with Josephson qubits. *Physica C*, 352(1-4):110–112, 2001. (Proceedings of the International Symposium on Mesoscopic Superconductivity (MS 2000), Atsugi (Japan), Mar 8.-10., 2000) †P93160/01 ga01aGFalci.
- [469] G. Kido, H. Shinagawa, K. Terai, K. Hashi, A. Goto, T. Yakabe, T. Takamasu, S. Uji, T. Shimizu, and H. Kitazawa. Progress of solid-state quantum computers at NRIM. *Physica B*, 298(1-4):567–572, 2001. (Proceedings of the 14th International Conference on High Magnetic Fields in Semiconductor Physics (SEMIMAG 2000), Kunibiki-Messe (Japan), Sep 24.-29., 2000) †P93385/01 ga01aGKido.
- [470] G. P. Berman, G. W. Brown, M. E. Hawley, and V. I. Tsifrinovich. Solid-state quantum computer based on scanning tunneling microscopy. *Physical Review Letters*, 87(9):097902-1-3, 27. August 2001. ga01aGPBerman.
- [471] Gerd Schön, Yuriy Makhlin, and Alexander Shnirman. Reading-out the state of a qubit-an analysis of the quantum measurement process. *Physica C*, 352(1-4):113–119, 2001. (Proceedings of the International Symposium on Mesoscopic Superconductivity (MS 2000), Atsugi (Japan), Mar 8.-10., 2000) †P93160/01 ga01aGSchon.
- [472] Giuliano Benenti, Giulio Casati, Simone Montangero, and Dima L. Shepelyansky. Efficient quantum computing of complex dynamics. *Physical Review Letters*, 87(22):227901-1-4, 26. November 2001. ga01aGiulianoBenenti.
- [473] H. Sasakura, S. Muto, and T. Ohshima. Quantum gates using spin states of triple quantum-dot. *Physica E*, 10(1-3):458–462, 2000. (Proceedings of the 1st International Conference on the Physics and Applications of Spin-Related Phenomena in Semiconductors (PASPS 200), Sendai (Japan), Sep 13.-15., 2000) †P93366/01 ga01aHSasakura.
- [474] H. Sun, Y. Ren, Y.-H. Luo, and G. Wang. Geometry, electronic structure, and magnetism of Rh_n (n=9,13,15,17,19) clusters. *Physica B*, 293(3-4):260–267, January 2001. †NASA ADS ga01aHSun.
- [475] Ilia Grigorenko and M. E. Garcia. Ground-state wave functions of two-particle systems determined using quantum genetic algorithms. *Physica A*, 291(1-4):439–448, March 2001. †NASA ADS ga01aIGrigorenko.
- [476] J. Arifovic and R. Gencay. Using genetic algorithms to select architecture of a feedforward artificial neural network. Physica A, 289(3-4):574-594, January 2001. †NASA ADS ga01aJArifovic.
- [477] J. J. Toppuri, K. Hansen, N. Kim, M. T. Savolainen, L. Taskinen, and J. P. Pekola. Characterization of Cooper-pair boxes for quantum computing. *Physica C*, 352(1-4):177–180, 2001. (Proceedings of the International Symposium on Mesoscopic Superconductivity (MS 2000), Atsugi (Japan), Mar 8.-10., 2000) †P93160/01 ga01aJJToppari.
- [478] J. S. Tsai, Y. Nakamura, and Yu. Pashkin. Superconducting single-Cooper-pair box as a quantum bit. Physica C: Superconductivity, 357-360(Part 1):1-6, September 2001. †www/Elsevier ga01aJSTsai.

- [479] Jijun Zhao, You-Hua Luo, and Guanghou Wang. Tight-binding study of structural and electronic properties of silver clusters. *The European Physical Journal D*, 14(3):309–316, 6. January 2001. * EBSCO ga01aJZhao.
- [480] Jens Siewert and Rosario Fazio. Quantum algorithms for Josephson networks. *Physical Review Letters*, 87(25):257905–1–4, 17. December 2001. ga01aJensSiewert.
- [481] L. Y. Fong and K. Y. Szeto. Rules extraction in short memory time series using genetic algorithms. *The European Physical Journal B*, 20(4):569–572, April 2001. †NASA ADS ga01aLYFong.
- [482] Mang Feng. Simultaneous intraportation of many quantum states within the quantum computing network. Physics Letters A, 282(3):138–144, 16. April 2001. †www /Elsevier ga01aMFeng.
- [483] Marc J. Feldman and Mark F. Bocko. A realistic experiment to demonstrate macroscopic quantum coherence. *Physica C: Superconductivity*, 350(3-4):171-176, 15. February 2001. †www /Elsevier ga01aMJFeldman.
- [484] Michael N. Leuenberger and Daniel Loss. Spintronics and quantum computing-switching mechanisms for qubits. *Physica E*, 10(1-3):452–457, 2000. (Proceedings of the 1st International Conference on the Physics and Applications of Spin-Related Phenomena in Semiconductors (PASPS 200), Sendai (Japan), Sep 13.-15., 2000) †P93366/01 ga01aMNLeuenberger.
- [485] M. Sugawara. Numerical solution of the Schrödinger equation by neural network and genetic algorithm. Computer Physics Communications, 140(3):366–380, November 2001. ga01aMSugawara.
- [486] Matthias Fitzi, Nicolas Gisin, and Uedi Maurer. Quantum solution to the Byzantine agreement problem. Physical Review Letters, 87(21):217901-1-4, 19. November 2001. ga01aMatthiasFitzi.
- [487] Ney Lemke, J. C. M. Mombach, and Bardo E. J. Bodmann. A numerical investigation of adaptation in populations of random boolean networks. *Physica A*, 301(1-4):589–600, December 2001. †NASA ADS ga01aNLemke.
- [488] N. Yi, T. Dechun, and L. Yuzheng. Genetic algorithm diagnosis of individual cell frequencies in a coupled cavity chain. *Nuclear Instruments and Methods in Physics Research Section A*, 462(3):356–363, April 2001. †NASA ADS ga01aNYi.
- [489] Pochung Chen, C. Piermarocchi, and L. J. Sham. Theory of coherent optical control of exciton spin dynamics in a semiconductor dot. *Physica E: Low-dimensional Systems and Nanostructures*, 10(1-3):7–12, May 2001. ga01aPChen.
- [490] P. Nikitas and A. Papageorgiou. Modifications of the classical genetic algorithm for non-linear fitting applied to response surface modeling in HPLC. Computer Physics Communications, 141(2):225–229, November 2001. †NASA ADS ga01aPNikitas.
- [491] Andrzej Pękalski and Katarzyna Sznajd-Weron. Population dynamics with and without selection. *Physical Review E*, 63:031903–1 031903–7, ? 2001. ga01aPekalski.
- [492] Rajendra Saha, Pinaki Chaudhury, and S. P. Bhattacharyya. Direct solution of Scrödinger equation by genetic algorithm: test cases. *Physics Letters A*, 291(6):397–406, 17. December 2001. ga01aRajendraSaha.
- [493] Sebastian M. Maurer. Portfolios of quantum algorithms. *Physical Review Letters*, 87(25):257901–1–4, 17. December 2001. ga01aSMMaurer.
- [494] Sierk Pötting, Marcus Cramer, and Pierre Meystre. Momentum-state engineering and control in Bose-Einstein condensates. *Physical Review A*, 64(6):63613–63620, December 2001. †NASA ADS ga01aSPotting.
- [495] S. V. Berezovsky, V. Yu Korda, and V. F. Klepikov. Multilevel genetic-algorithm optimization of the thermodynamic analysis of the incommensurate phase in ferroelectric $Sn_2P_2Se_6$. Physical Review B, 64(6):64103-64109, August 2001. †NASA ADS ga01aSVBerezovsky.
- [496] D. L. Shepelyansky. Quantum chaos & quantum computers. Physica Scripta, T90(?):112–120, ? 2001. *www/TKK ga01aShepelyansky.
- [497] Simon C. Benjamin and Patrick M. Hayden. (quantum games, minority games). *Physical Review A*, 64(?):030301-1-, ? 2001. †[2019] ga01aSimonBenjamin.
- [498] E. V. Sukhorukov and D. Loss. Spintronics and spin-based qubits in quantum dots. *Physica Status Solidi*, B, 224(3):855–862, ? 2001. (Proceedings of the International Conference on Semiconductor Quantum Dots (QD 2000), Munich (Germany), July 31 August 3, 2000) ga01aSukhorukov.
- [499] T. Murakami and S. Yoshioka. The relationship between the physical properties of the assumed pyrolite composition and depth distributions of seismic velocities in the upper mantle. *Physics of the Earth and Planetary Interiors*, 125(1-4):1-17, October 2001. †NASA ADS ga01aTMurakami.

[500] T. Ohlsson and W. Winter. Reconstruction of the Earth's matter density profile using a single neutrino baseline. *Physics Letters B*, 512(3-4):357–364, July 2001. †NASA ADS ga01aT0hlsson.

- [501] V. V. Krishnan. Estimating the efficiency of ensemble quantum computing. *Physics Letters A*, 291(1):27–33, 26. November 2001. †www /Elsevier ga01aVVKrishnan.
- [502] Xi Chu and Shih-I. Chu. Optimization of high-order harmonic generation by genetic algorithm and wavelet time-frequency analysis of quantum dipole emission. *Physical Review A*, 64(2):21403-21406, August 2001. †NASA ADS ga01aXChu.
- [503] Xingen Wu and Yunping Zhu. An optimization method for importance factors and beam weights based on genetic algorithms for radiotherapy treatment planning. *Physics in Medicine and Biology*, 46(4):1085–1099, April 2001. ga01aXingenWu.
- [504] You-Hua Luo and Yuzhu Wang. Prediction of the lowest-energy structures of rare-earth metallic clusters with a Möbius inversion pair potential. *Physical Review A*, 64(1):15201–15204, July 2001. †NASA ADS ga01aY-HLuo.
- [505] Yuriy Makhlin, Gerd Schön, and Alexander Shnirman. Quantum-state engineering with Josephson-junction devices. Reviews of Modern Physics, 73(2):357–398, April 2001. ga01aYMakhlin.
- [506] Zeke S. H. Chan, H. W. Ngan, Y. F. Fung, and A. B. Rad. An advanced evolutionary algorithm for parameter estimation of the discrete Kalman filter. Computer Physics Communications, 142(1-3):248-254, 15. December 2001. †www /Elsevier ga01aZSHChan.
- [507] A. Alvarez, C. Harrison, and M. Siderius. Predicting underwater ocean noise with genetic algorithms. *Physics Letters A*, 280(4):215–220, February 2001. †NASA ADS ga01bAlvarez.
- [508] A. Bevilacqua, R. Campanini, and N. Lanconelli. Optimization of a distributed genetic algorithm on a cluster of workstations for the detection of microcalcifications. *International Journal of Modern Physics* C, 12(1):55-70, January 2001. †NASA ADS ga01bBevilacqua.
- [509] Jijun Zhao. Density-functional study of structures and electronic properties of Cd clusters. *Physical Review A*, 64(4):43204–43208, October 2001. †NASA ADS ga01bJZhao.
- [510] S. Bandyopadhaya. A nanospintronic universal quantum gate. Physica E: Low-dimensional Systems and Nanostructures, 11(2-3):126-130, October 2001. ga01bSBandyopadhaya.
- [511] A. Cottet, D. Vion, P. Aassime, P. Joyez, D. Esteve, and M. H. Devoret. Implementation of a combined charge-phase quantum bit in a superconducting circuit. *Physica C: Superconductivity*, 367(1-4):197–203, 15. February 2002. †www /Elsevier ga02aACottet.
- [512] A. Dargys. Luttinger-Kohn Hamiltonian and coherent excitation of the valence-band holes. *Physical Review B*, 66(16):165216–165223, October 2002. †NASA ADS ga02aADargys.
- [513] Bhaskar Mukherjee. A high-resolution neutron spectra unfolding method using the genetic algorithm technique. Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment, 476(1-2):247–251, 1. January 2002. †www/Elsevier ga02aBMukherjee.
- [514] Baolin Wang, Guanghou Wang, and Jijun Zhao. Magic structures of helical multishell zirconium nanowires. Physical Review B, 65(23):235406–235410, June 2002. †NASA ADS ga02aBWang.
- [515] Cristina Bena, Smitha Vishveshwara, Leon Balents, and Matthew P. A. Fisher. Quantum entanglement in carbon nanotubes. *Physical Review Letters*, 89(3):037901–1–4, 15. July 2002. ga02aCBena.
- [516] C. M. Dion, A. Ben Haj-Yedder, E. Cancés, C. Le Bris, A. Keller, and O. Atabek. Optimal laser control of orientation: The kicked molecule. *Physical Review A*, 65(6):63408–63414, June 2002. †NASA ADS ga02aCMDion.
- [517] C. O. Wilke. Maternal effects in molecular evolution. Physical Review Letters, 88(7):078101-, 18. February 2002. * ga02aCOWilke.
- [518] C. Schori, B. Julsgaard, J. Sørensen, and E. Polzik. Recording quantum properties of light in a long-lived atomic spin state: Towards quantum memory. *Physical Review Letters*, 89(5):057903-1-4, 29. July 2002. ga02aCSchori.
- [519] Christel Kamp and Stefan Bornholdt. Coevolution of quasispecies: B-cell mutation rates maximize viral error catastrophes. *Physical Review Letters*, 88(6):068104-1-4, 11. February 2002. ga02aChristelKamp.
- [520] Christopher King, Michael Nathanson, and Mary Beth Ruskai. Qubit channels can require more than two inputs to achieve capacity. *Physical Review Letters*, 88(5):057901-1-4, 4. February 2002. ga02aChristopherKing.

- [521] D. DeMille. Quantum computation with trapped polar molecules. Physical Review Letters, 88(6):067901– 1–4, 11. February 2002. ga02aDDeMille.
- [522] Eric Charon, Eote Tiesinga, Frederick Mies, and Carl Williams. Optimizing a phase gate using quantum interference. *Physical Review Letters*, 88(7):077901–1 4, 18. February 2002. ga02aECharon.
- [523] Egilberto Lombardi, Fabio Sciarrino, Sandu Popescu, and Francesco De Martini. Teleportation of a vacuum one-photon qubit. *Physical Review Letters*, 88(7):070402-1 4, 18. February 2002. ga02aELombardi.
- [524] E. M. Rauch, H. Sayama, and Y. Bar-Yam. Relationship between measures of fitness and time scale in evolution. *Physical Review Letters*, 88(22):228101-1-4, 3. June 2002. ga02aEMRauch.
- [525] Frédéric Grosshans and Philippe Grangier. Continuous variable quantum cryptography using coherent states. *Physical Review Letters*, 88(5):057902–1–4, 4. February 2002. ga02aFredericGrosshans.
- [526] G. B. Furman, S. D. Goren, V. M. Meerovich, and V. L. Sokolovsky. Two qubits in pure nuclear quadrupole resonance. *Journal of Physics: Condensed Matter*, 14(37):8715–8723, 23. September 2002. ga02aGBFurman.
- [527] G. H. Jóhannessen, T. Bligaard, A. V. Ruban, H. L. Skriver, K. W. Jacobsen, and J. K. Nørskov. Combined electronic structure and evolutionary search approach to materials design. *Physical Review Letters*, 88(25):255506-1-5, 24. June 2002. ga02aGHJohannesson.
- [528] G. Vidal, K. Hammerer, and J. I. Cirac. Interaction cost of nonlocal gates. *Physical Review Letters*, 88(23):237902–1–4, 10. June 2002. ga02aGVidal.
- [529] H. Htoon, T. Takagahara, D. Kulik, O. Baklenov, A. L. Holmes, Jr., and C. K. Shih. Interpaly of Rabi oscillations and quantum interference in semiconductor quantum dots. *Physical Review Letters*, 88(7):087401-1 - 4, 18. February 2002. ga02aHHtoon.
- [530] I. D'Amico, E. Biolatti, E. Pazy, P. Zanardi, and F. Rossi. All-optical quantum dot implementation for quantum computing. *Physica E*, ?(?):?, ? 2002. (article in press) ga02aIDAmico.
- [531] Ilia Grigorenko and M. E. Garcia. Calculation of the partition function using quantum genetic algorithms. Physica A Statistical Mechanics and its Applications, 313(3-4):463-470, October 2002. †NASA ADS ga02aIGrigorenko.
- [532] J. S. Tsai, Y. Nakamura, and Yu. Pashkin. Superconducting single-Cooper-pair box quantum bit with multi-gate-pulse operation. *Physica C: Superconductivity*, 367(1-4):191–196, 15. February 2002. †www/Elsevier ga02aJSTsai.
- [533] Jinlan Wang, Guanghou Wang, Xiaoshuang Chen, Wei Lu, and Jijun Zhao. Structure and magnetic properties of Co-Cu bimetallic clusters. *Physical Review B*, 66(1):14419–14423, July 2002. †NASA ADS ga02aJWang.
- [534] Jun Zhuang, Toshitaka Kojima, Wingham Zhang, Lei Liu, Li Zhao, and Yufen Li. Structure of clusters on embedded-atom-method metal fcc (111) surfaces. *Physical Review B*, 65(4):45411–45416, January 2002. †NASA ADS ga02aJZhuang.
- [535] Jos Uffink. Quadratic Bell inequalities as tests for multiparticle entanglement. *Physical Review Letters*, 88(23):230406-1-4, 10. June 2002. ga02aJosUffink.
- [536] Kevin J. Resch, Jeffrey S. Lundeen, and Aephraim M. Steinberg. Conditional-phase switch at the single-photon level. *Physical Review Letters*, 89(3):037904-1-4, 15. July 2002. ga02aKJResch.
- [537] L.-A. Wu, M. S. Byrd, and D. A. Lidar. Polynomial-time simulation of pairing models on a quantum computer. *Physical Review Letters*, 89(5):057904–1–4, 29. July 2002. ga02aL-AWu.
- [538] Lov K. Grover. Quantum computation and quantum information [book review]. American Journal of Physics, 70(5):558-559, May 2002. ga02aLovKGrover.
- [539] Masao Iwamatsu. Global conformation optimization of mixed clusters using a genetic algorithm. International Journal of Modern Physics C, 13(3):279–295, March 2002. †NASA ADS ga02aMIwamatsu.
- [540] Michele Milano and Petros D. Koumoutsakos. A clustering genetic algorithm for cylinder drag optimization. Journal of Computational Physics, 175(1):79–107, January 2002. †www/IDEAL ga02aMMilano.
- [541] Maurício Ruv Lemes, L. R. Marim, and Arnaldo Dal Pino Jr. Study of the ground-state geometry of silicon clusters. *Materials Research*, 5(3):281–286, ? 2002. ga02aMRLemes.
- [542] Mark S. Byrd and Daniel A. Lidar. Comprehensive encoding and decoupling solution to problems of decoherence and design in solid-state quantum computing. *Physical Review Letters*, 89(4):047901-1-4, 22. July 2002. ga02aMSByrd.

[543] Masanori Sugahara, Tomonori Urata, Takeshi Kawabata, Jun Asai, Masashi Fukutomi, Mihoko Wada, and Sergei Kruchinin. Proposal of controlled NOT gate using FQHE system and observation of large life time of laser triggered conductance change in LaSrCuO film with localization. *Physica C: Superconductivity*, 367(1-4):234–236, 15. February 2002. †www /Elsevier ga02aMSugahara.

- [544] Masanao Ozawa. Conservative quantum computing. *Physical Review Letters*, 89(5):057902–1–4, 29. July 2002. ga02aMasanaoOzawa.
- [545] Nicolas Gisin, Grégoire Ribordy, Wolfgang Tittel, and Hugo Zbinden. Quantum cryptography. Reviews of Modern Physics, 74(?):145–195, ? 2002. †[2074] ga02aNGisin.
- [546] Quan Zhang, Chao-Jing Tang, and Feng Gao. Quantum turbo codes. *Acta Physica Sinica*, 51(1):15–19, January 2002. (in Chinese) * A02-46918 ga02aQuanZhang.
- [547] R. Fitzgerald. Two realization schemes raise hopes for superconducting quantum bits. *Physics Today*, 55(6):14–16, June 2002. * A02-39853 ga02aRFitzgerald.
- [548] Rubens Viana Ramos and Rui Fragassi Souza. Calculation of the quantum entanglement measure of bipartite states, based on relative entropy, using genetic algorithms. *Journal of Computational Physics*, 175(?):576-583, ? 2002. ga02aRVRamos.
- [549] R. Viana Ramos and R. Fragassi Souza. Calculation of the quantum entanglement measure of bipartite states, based on relative entropy, using genetic algorithms. *Journal of Computational Physics*, 175(2):576– 583, January 2002. * A02-27493 ga02aRVianaRamos.
- [550] Shahar Hod and Ehud Nakar. Self-segregation versus clustering in the evolutionary minority game. *Physical Review Letters*, 88(23):238702–1–4, 10. June 2002. ga02aShaharHod.
- [551] T. B. Pittman, B. C. Jacobs, and J. D. Franson. Demonstration of nondeterministic quantum logic operations using linear optical elements. *Physical Review Letters*, 88(25):257902-1-4, 24. June 2002. ga02aTBPittman.
- [552] T. D. Ladd, J. R. Goldman, F. Yamaguchi, and Y. Yamamoto. All-silicon quantum computer. Physical Review Letters, 89(1):017901-1-4, 1. July 2002. ga02aTDLadd.
- [553] T. Nishikawa, A. E. Motter, Y. Lai, and F. C. Hoppensteadt. Smallest small-world network. Physical Review E, 66(4):46139–46143, October 2002. †NASA ADS ga02aTNishikawa.
- [554] V. I. Yukalov and E. P. Yukalova. Processing information by punctuated spin superradiance. *Physical Review Letters*, 88(25):257606-1-4, 24. June 2002. ga02aVIYukalov.
- [555] W. Dür, G. Vidal, and J. Cirac. Optimal conversion of nonlocal unitary operations. *Physical Review Letters*, 89(5):057901-1-4, 29. July 2002. ga02aWDur.
- [556] G. Vidal, K. Hammerer, and J. I. Cirac. Entanglement cost of bipartite mixed states. *Physical Review Letters*, 89(2):027901-1-4, 8. July 2002. ga02bGVidal.
- [557] Ilia Grigorenko, Oliver Speer, and Martin E. Garcia. Coherent control of photon-assisted tunneling between quantum dots: A theoretical approach using genetic algorithm. *Physical Review B*, 65(23):235309–235315, June 2002. †NASA ADS ga02bIGrigorenko.
- [558] Seth Lloyd. Computational capasity of the Universe. Physical Review Letters, 88(23):237901-1-4, 10. June 2002. ga02bSethLloyd.
- [559] Barabara M. Terhal, Michael M. Wolf, and Andrew C. Doherty. Quantum entanglement: A modern perspective. *Physics Today*, 56(4):46–52, April 2003. ga03aBMTerhal.
- [560] Jaromiír Fiurášek, Miloslav Dušek, and Radim Filip. Programmable quantum measurement device that approximates all projective measurements on a qubit. Fortschritte der Physik, Progress of Physics, 51(2-3):107–111, ? 2003. †toc ga03aJaromirFiurasek.
- [561] Lajos Diósi. Single qubit estimation from repeated unsharp measurements. Fortschritte der Physik, Progress of Physics, 51(2-3):96-101, ? 2003. †toc ga03aLajosDiosi.
- [562] Mahn-Soo Choi. Geometric quantum computation on solid-state qubits. Journal of Physics: Condensed Matter, 15(?):7823-7833, ? 2003. ga03aMahn-SooChoi.
- [563] Stephen S. Bullock and Igor L. Markov. Arbitrary two-qubit computation in 23 elementary gates. Physical Review A, 68(?):012318-1-7, ? 2003. ga03aSSBullock.
- [564] Tien D. Kieu. Computing the non-computable. Contemporary Physics, 44(1):51-71, 2003. ga03aTienDKieu.
- [565] Jaromiír Fiurášek, S. Iblisdir, S. Massar, and N. J. Cerf. Quantum cloning of orthogonal qubits. Fortschritte der Physik, Progress of Physics, 51(2-3):117-121, ? 2003. †toc ga03bJaromirFiurasek.

- [566] Lorenzo Sanchis, Andreas Håkansson, D. López-Zanón, J. Bravo-Abad, and José Sánchez-Dehesa. Integrated optical devices design by genetic algorithm. Applied Physics Letters, 84(22):4460–4462, 31. May 2004. ga04aLSanchis.
- [567] Jun Zhang and K. Birgitta Whaley. Generation of quantum logic operations from physical Hamiltonians. *Physical Review A*, 71(?):052317–1–13, ? 2005. ga05aJunZhang.
- [568] M. J. Storcz, J. Vala, K. R. Brown, J. Kempe, F. K. Wilhelm, and K. Birgitta Whaley. Full protection of superconducting qubit systems from coupling errors. *Physical Review B*, 72(?):064511-1-5, ? 2005. ga05aMJStorcz.
- [569] Stefan Preble, Hod Lipson, and Michal Lipson. Two-dimensional photonic crystals designed by evolutionary algorithms. *Applied Physics Letters*, 86(?):061111-1-3, ? 2005. ga05aSPreble.
- [570] Timothy P. Spiller, William J. Munro, Sean D. Barrett, and Pieter Kok. An introduction to quantum information processing: applications and realizations. *Contemporary Physics*, 46(6):407–436, November-December 2005. ga05aTPSpiller.
- [571] Zhihua Sun, Qingwei Liu, Yufen Li, and Jun Zhuang. Structural studies of adatom clusters on metal fcc(110) surfaces by a genetic algorithm method. *Physical Review*, B 72(?):115405–1–8, ? 2005. ga05aZhihuaSun.
- [572] Alexander Gondarenko, Stefan Preble, Jacob Robinson, Long Chen, Hod Lipson, and Michal Lipson. Spontaneous emergence of periodic patterns in a biologically inspired simulation of photonic structures. Physical Review Letters, 96(?):143904-1-4, 14. April 2006. ga06aAGondarenko.
- [573] M. Gao, J. Wang, C. Jiang W. Hu, and H. Ren. Two-pump fiber optical parametric amplifiers using optimized photonic crystal fiber by genetic algorithm. *Applied Physics B Lasers and Optics*, 84(3):433–438, September 2006. ga06aMGao.
- [574] De-Yi Chiou, Mu-Yueh Chen, Ming-Wei Chang, and Hsu-Cheng Deng. Characterization and optimization design of the polymer-based capasitive micro-arrayed untrasonic transducer. *Japanese Journal of Applied Physics*, 46(11):7496-7503, ? 2007. ga07aDe-YiChiou.
- [575] P. Benioff. The computer as a physical system: A microscopic quantum mechanical Hamiltonian model of computers as represented by Turing machines. *Journal of Statical Physics*, 22(?):563–591, ? 1980. †[2162] ga80aPBenioff.
- [576] P. Benioff. Quantum mechanical models of Turing machines that dissipate no energy. Physical Review Letters, 48(?):1581-1585, ? 1982. †[2162] ga82aPBenioff.
- [577] P. Benioff. Quantum mechanical Hamiltonian models of discrete processes that erase their own histories: Applications to Turing machines. *International Journal of Theoretical Physics*, 21(?):177–202, ? 1982. †[2162] ga82bPBenioff.
- [578] A. Peres. Reversible logic and quantum computers. Physical Review, A32(?):3266-3276, ? 1985. †[2162] ga85aAPeres.
- [579] R. Feynman. Quantum mechanical computers. Optics News, International Journal of Theoretical Physics, 11(?):11-20, ? 1985. †[2162] ga85aRFeynman.
- [580] G. Milburn. Quantum optical Fredkin gate. *Physical Review Letters*, 62(?):2124–2127, ? 1989. †[2162] ga89aGMilburn.
- [581] Artur Ekert. Quantum cryptography based on Bell's theorem. *Physical Review Letters*, 67(?):661–663, ? 1991. †[2162] ga91aAEkert.
- [582] Artur Ekert, J. Rarity, P. Tapster, and G. Palma. Practical quantum cryptography based on two-photon interferometry. *Physical Review Letters*, 69(?):1293–1295, 1. August 1992. †[2162] ga92aAEkert.
- [583] D. Deutch. Quantum computation. Physics World, 5(?):57-61, June 1992. †[2162] ga92aDDeutch.
- [584] C. Bennet and S. Wiesner. Communication via one- and two-particle operators on Einstein-Podolsky-Rosen States. *Physical Review Letters*, 69(?):2881–2884, ? 1992. †[2162] ga92bCBennet.
- [585] C. Bennet, G. Brassard, C. Crepeau, Richard Jozsa, A. Peres, and W. Wootters. Teleporting an unknown quantum state via dual classical and Einstein-Podolsky-Rosen channels. *Physical Review Letters*, 70(?):1895–1899, ? 1993. †[2162] ga93aCBennet.
- [586] L. Davidovich, A. Maali, M. Brune, J. Raymond, and S. Haroche. Quantum swithes and nonlocal microwave fields. *Physical Review Letters*, 71(15):2360–2363, 11. October 1993. †[2162] ga93aLDavidovich.
- [587] S. Lloyd. Quantum mechnical computers and uncomputability. Physical Review Letters, 71(?):943-946, ? 1993. †[2162] ga93bSLloyd.

[588] G. Berman, G. Doolen, D. Holm, and V. Tsifrinovich. Quantum computer on a class of one-dimensional Ising systems. *Physical Letters A*, 193(?):444-450, ? 1994. †[2162] ga94aGBerman.

- [589] Takashi Ikegami. From genetic evolution to emergence of game strategies. Physica D, 75(1-3):310-327,
 1. August 1994. (Oji International Seminar on Complex Systems from Complex Dynamical Systems to Sciences of Artificial Reality, Numazu, Japan, 5.-8. April 1993) * CCA 75266/94 ga94aIkegami.
- [590] Hiroaki Kitano. Neurogenetic learning: An integrated method of designing and training neural networks. *Physica D*, ?(75):225–238, ? 1994. †Branke ga94aKitano.
- [591] M. Reck, Anton Zeilinger, Herbert J. Bernstein, and P. Bertani. Experimental realization of any discrete unitary operator. Physical Review Letters, 73(?):58-, ? 1994. †[2175] ga94aMReck.
- [592] M. W. Gutowski. Smooth genetic algorithm. Journal of Physics A: Mathematical and General, 27(23):7893–7904, December 1994. †NASA ADS ga94aMWGutowski.
- [593] Melanie Mitchell, James P. Crutchfield, and Peter T. Hraber. Evolving cellular automata to perform computations: mechnisms and impediments. *Physica D*, 75(1-3):361–391, 1. August 1994. (Oji International Seminar on Complex Systems from Complex Dynamical Systems to Sciences of Artificial Reality, Numazu, Japan, 5.-8. April 1993) * CCA 79253/94 ga94aMitchell.
- [594] Adam Prügel-Bennett and Jonathan Shapiro. An analysis of genetic algorithms using statistical mechanics. Physical Review Letters, 72(9):1305–1309, 28. February 1994. ga94aPrugel-Bennett.
- [595] R. G. Palmer, W. B. Arthur, J. H. Holland, B. LeBaron, and P. Taylor. (economics application). Physica D, 75(?):264, ? 1994. †[672] ga94aRGPalmer.
- [596] T. S. Ray. Evolution, complexity, entropy and artificial reality. *Physica D*, 75(1-3):239–263, 1. August 1994. (Oji International Seminar on Complex Systems from Complex Dynamical Systems to Sciences of Artificial Reality, Numazu, Japan, 5.-8. April 1993) * CCA 77106/94 ga94aRay.
- [597] David Shafer. Global optimization in optical design. Computers in Physics, 8(2):188-195, March/April 1994. ga94aShafer.
- [598] Patrick Sutton and Sheri Boyden. Genetic algorithms: a general search procedure. American Journal of Physics, 62(6):549–552, June 1994. ga94aSutton.
- [599] Allen Zeyher. Optical packages look for global minima. Computers in Physics, 8(2):137–140, March/April 1994. ga94aZeyher.
- [600] V.-O. de Haan and Guy G. Drijkoningen. Genetic algorithms used in model finding and fitting for neuron reflection experiments. *Physics B Condensed Matter*, 198(1-3):24–26, ? 1994. (Proceedings of the International Conference on Surface X-ray and Neutron Scattering, Dubna (Russia), Jun. 24.-29, 1993 * P61488/94 EI M177894/94 ga94adeHaan.
- [601] Adriano Barenco, David Deutsch, and Artur Ekert. Conditional quantum dynamics and logic gates. Physical Review Letters, 74(20):4083-4086, 15. May 1995. ga95aABarenco.
- [602] A. Mann, B. C. Sanders, and W. J. Munro. Bell's inequality for an entanglement of nonorthogonal states. Physical Review A, 51(?):989-991, ? 1995. ga95aAMann.
- [603] C. H. Bennett. Quantum information and computation. Physics Today, ?(?):24-30, October 1995. †[2192] ga95aCHBennett.
- [604] C. Monroe, D. Meekhof, B. King, W. Itano, and D. Wineland. Demostration of a fundamental quantum logic gate. *Physical Review Letters*, 75(25):4714-4717, ? 1995. †[2162] ga95aCMonroe.
- [605] D. DiVicenzo. Two-bit gates are universal for quantum computation. Physical Review A, 51(?):1015–1022,
 ? 1995. †[2162] ga95aDDiVicenzo.
- [606] M. D. Deaven and K. M. Ho. Molecular geometry optimization with a genetic algorithm. Physical Review Letters, 75(2):288–291, July 1995. †NASA ADS ga95aDMDeaven.
- [607] D. M. Deaven and K. M. Ho. Molecular geometry optimization with a genetic algorithm. Physical Review Letters, 75(2):288–291, 10. July 1995. ga95aDeaven.
- [608] J. I. Cirac and P. Zoller. Quantum computations with cold trapped ions. *Physical Review Letters*, 74(20):4091–4094, 15. May 1995. ga95aJICirac.
- [609] J. Jakumeit. Genetic algorithm: A new approach to energy balance equations. Applied Physics Letters, 66(14):1812–1814, ? 1995. †[?] ga95aJakumeit.
- [610] Cao Liangyue, Hong Yiguang, Fang Haiping, and He Guowei. (predicting time series). Physica D, 85(?):225,
 ? 1995. †[672] ga95aLiangyue.

- [611] P. Shor. Scheme for reducing decoherence in quantum computer memory. *Physical Review A*, 52(?):R2493–R2496, ? 1995. †[2162] ga95aPShor.
- [612] Q. Turchette, C. Hood, W. Lange, H. Mabuchi, and H. Kimble. Measurement of conditional phase shifts for quantum logic. *Physical Review Letters*, 75(25):4710–4713, ? 1995. †[2162] ga95aQTurchette.
- [613] R. J. Hughes, D. M. Dyer, G. G. Luther, G. L. Morgan, and M. Schauer. Quantum cryptography. Contemporary Physics, 36(?):1494–163, ? 1995. †[2162] ga95aRJHughes.
- [614] Seth Lloyd. Quantum-mechanical computers. Physics Today, ?(?):140-145, October 1995. †[2192] ga95aSethLloyd.
- [615] Tycho Sleator and Harald Weinfurter. Realizable universal quantum logic gates. *Physical Review Letters*, 74(20):4087–4090, 15. May 1995. ga95aTychoSleator.
- [616] W. G. Unruh. Maintaining coherence in quantum computers. Physical Review A, 51(?):992-997, ? 1995. ga95aWGUnruh.
- [617] Yehuda Zeiri. Prediction of the lowest energy structure of clusters using a genetic algorithm. *Physical Review E*, 51(4):R2769–R2772, April 1995. †NASA ADS ga95aYZeiri.
- [618] Yehuda Zeiri. Prediction of the lowest energy structure of clusters using a genetic algorithm. *Physical Review A*, 51(?):2769–2772, ? 1995. †David E. Clark/bib [672] ga95aZeiri.
- [619] Adriano Barenco, Charles H. Bennett, Richard Cleve, David P. DiVincenzo, Norman Margolus, Peter Shor, Tycho Sleator, John A. Smolin, and Harald Weinfurter. Elementary gates for quantum computation. Physical Review A, 52(5):3457–3467, November 1995. ga95bABarenco.
- [620] F. Eschen, M. Heyerhoff, H. Morgner, and J. Vogt. The consentration-depth profile at the surface of a solution of tetrabutylammonium iodide in formamide, based on angle-resolved photoelectron spectroscopy. *Journal of Physics: Condensed Matter*, 7(10):1961–1978, 6. March 1995. ga95bEschen.
- [621] Seth Lloyd. Almost any quantum logic gate is universal. Physical Review Letters, 75(2):346–349, 10. July 1995. ga95bSethLloyd.
- [622] Tomasz Ostrowski. Genetic algorithm approach to nonlinear adaptive filtering. *Journal of Technical Physics (Poland)*, 36(1):89–101, January 1995. ga95c0strowski.
- [623] Adriano Barenco, Artur Ekert, Kalle-Antti Suominen, and Päivi Törmä. Approximate quantum Fourier transform and decoherence. *Physical Review A*, 54(?):139–, ? 1996. †[2175] ga96aABarenco.
- [624] Artur Ekert and C. Macchiavello. Quantum error correction for communication. *Physical Review Letters*, 77(?):2585–2588, ? 1996. †[2162] ga96aAEkert.
- [625] Artur Ekert and Richard Jozsa. Quantum computation and Shor's factoring algorithm. Reviews of Modern Physics, 68(3):733-753, ? 1996. †[2192] ga96aArturEkert.
- [626] B. Schwarzschild. Labs demonstrate logic gates for quantum computation. Physics Today, ?(?):21-23, March 1996. †[2162] ga96aBSchwarzschild.
- [627] B. W. Schumacher and Michael A. Nielsen. Quantum data processing and error correction. *Physical Review A*, 54(?):2629–, ? 1996. †www /Nielsen ga96aBWSchumacher.
- [628] Christopher Monroe and David Wineland. Future of quantum computing proves to be debatable. *Physics Today*, ?(?):107–108, November 1996. † ga96aCMonroe.
- [629] D. Beckman, A. N. Chari, S. Devabhatuni, and J. Preskill. Efficient networks for quantum factoring. *Physical Review A*, 54(?):1034-, ? 1996. †[2175] ga96aDBeckman.
- [630] D. DiVicenzo and P. Shor. Fault-tolerant error correction with efficient quantum codes. *Physical Review Letters*, 77(?):3260-3263, ? 1996. †[2162] ga96aDDiVicenzo.
- [631] F. Starrost, S. Bornholdt, C. Solterbeck, and W. Schattke. Erratum: Band-structure parameters by genetic algorithm [Phys. Rev. B 53, 12 549 (1996)]. *Physical Review B*, 54(23):17226, December 1996. †NASA ADS ga96aFStarrost.
- [632] Gary Allen Ezzell. Genetic and geometric optimization of three-dimensional radiation therapy treatment planniong. *Medical Physics*, 23(3):293–305, March 1996. * ISI ga96aGAEzzell.
- [633] Tamae Haruki, Satoru Asai, Kenji Nakagawa, and Isamu Hanyu. MASCOT: mask pattern correction tool using genetic algorithm. *Japanese Journal of Applied Physics*, Part 1, 35(12B):6374–6378, December 1996. ga96aHaruki.

[634] M. Hirabayashi. Optimization of surface-acoustic-wave withdrawal-weighted filters using genetic algorithms. Japanese Journal of Applied Physics, Part 1, 35(12A):6188–6190, December 1996. ga96aHirabayashi.

- [635] Jing-Juan Zhang, Yang Ji, De-Cheng Yao, and Jun-Ben Chen. Application of genetic algorithm to laser beam reshaping. *Acta Physica Sinica*, 45(5):789–795, 1996. †A96-42591 ga96aJ-JZhang.
- [636] J. R. Morris, D. M. Deaven, and K. M. Ho. Genetic-algorithm energy minimization for point charges on a sphere. *Physical Review B*, 53(4):R1740–R1743, 15. January 1996. ga96aJRMorris.
- [637] John S. Wagner, Michael W. Trahan, William E. Nelson, Gary C. Tisone, and Bryan L. Preppernau. How intelligent chemical recognition benefits from multivariate analysis and genetic optimization. *Computers* in Physics, 10(2):114–118, March/April 1996. ga96aJSWagner.
- [638] M. Kishimoto, K. Sakasai, and K. Ara. Solution of electromagnetic inverse problem using combinational method of Hopfield neural network and genetic algorithm. *Journal of Applied Physics*, 79(1):1–7, January 1996. ga96aKishimoto.
- [639] Mark Langer, Richard Brown, S. Morrill, R. Lane, and O. Lee. A generic genetic algorithm for generating beam weights. *Medical Physics*, 23(6):965–971, June 1996. ga96aMLanger.
- [640] Magnus Rattray and Jonathan L. Shapiro. The dynamics of a genetic algorithm for a simple learning problem. *Journal of Physics A: Mathematical and General*, 29(23):7451–7473, December 1996. †NASA ADS ga96aMRattray.
- [641] A. Pargellis. The spontaneous generation of digital "life". Physica D, 91(?):111-134, ? 1996. †[?] ga96aPargellis.
- [642] R. Hughes, D. James, E. Knill, R. Laflamme, and A. Petschek. Decoherence bounds on quantum computation with trapped ions. *Physical Review Letters*, 77(?):3240–3243, ? 1996. †[2162] ga96aRJHughes.
- [643] R. Laflamme, C. Miquel, P. Paz, and W. Zurek. Perfect quantum error correcting code. Physical Review Letters, 77(?):198-201, ? 1996. †[2162] ga96aRLaflamme.
- [644] Serge Haroche and Jean-Michel Raimond. Haroche and Raimond reply. *Physics Today*, ?(?):?, November 1996. †citega96aCMonroe ga96aSHaroche.
- [645] Berkman Sahiner, Heang-Ping Chan, Datong Wei, Nicholas Petrick, Mark A. Helvie, Dorit D. Adler, and Michell M. Goodsitt. Image feature selection by a genetic algorithm: Application to classification of mass and normal breast tissue. *Medical Physics*, 23(10):1671–1684, ? 1996. * BA 170822/96 ga96aSahiner.
- [646] Serge Haroche and Jean-Michel Raimond. Quantum computing: dream or nightmare? *Physics Today*, 49(8):51–52, August 1996. Part 1 ga96aSergeHaroche.
- [647] F. Starrost, Stefan Bornholdt, C. Solterbeck, and W. Schattke. Band-structure parameters by genetic algorithm. *Physical Review B*, 53(19):12549–12552, 15. May 1996. ga96aStarrost.
- [648] Vlatko Vedral, Adriano Barenco, and Artur Ekert. Quantum networks for elementary arithmetic operations. Physical Review A, 54(1):147–153, July 1996. ga96aVVedral.
- [649] W. Zurek and R. Laflamme. Quantum logical operations on encoded qubits. *Physical Review Letters*, 77(?):4683–4686, ? 1996. †[2162] ga96aWZurek.
- [650] Yan Yu and M. C. Schell. A genetic algorithm for the optimization of prostate implants. *Medical Physics*, 23(?):2085–2091, ? 1996. †[503] ga96aYanYu.
- [651] David A. Coley. Genetic algorithms (spin glass). Contemporary Physics, 37(2):145-154, 1996. ga96bDAColey.
- [652] Károlyn F. Pál. The ground state energy of the Edwards-Anderson Ising spin glass with a hybrid genetic algorithm. *Physica A*, 233(3-4):283–292, February 1996. †NASA ADS ga96bKFPal.
- [653] Moshe Sipper and Marco Tomassini. Generating parallel random number generators by cellular programming. International Journal of Modern Physics C, 7(2):181–190, ? 1996. ga96bSipper.
- [654] Y. Chen, M. Narita, M. Tsuji, and S. Sa. A genetic algorithm approach to optimization for the radiological worker allocation problem. *Health Physics*, 70(2):180–186, February 1996. †MEDLINE ga96bYChen.
- [655] Yan Yu and M. C. Schell. A genetic algorithm for the optimization of prostate implants. *Medical Physics*, 23(12):2085–2091, 1996. †BAb59473 ga96bYanYu.
- [656] Károlyn F. Pál. The ground state of the cubic spin glass with short-range interactions of Gaussian distribution. *Physica A*, 233(1-2):60–66, February 1996. †NASA ADS ga96cKFPal.

- [657] Moshe Sipper. Co-evolving non-uniform cellular automata to perform computations. *Physica D*, 7(2):181–190, ? 1996. ga96cSipper.
- [658] Shyh-Jier Huang and Ching-Lien Huang. Static security assessment of a large-scale power system using genetic-enhanced neural network approaches. *Proceedings of the National Science Council, Republic of China, Part A: Physical Science and Engineering*, 20(2):228–235, March 1996. ga96dS-JHuang.
- [659] Alan E. Munter, Brent J. Heuser, and M. W. Ruckman. In situ neutron-reflectometry measurements of hydrogen and deuterium absorption in a Pd/Nb/Pd layered film. *Physical Review B*, 55(21):14035–14038, 1. June 1997. †NASA ADS ga97aAEMunter.
- [660] A. Möbius, A. Neklioudov, A. Díaz-Sánchez abd K. H. Hoffmann, A. Fachat, and M. Schreiber. Optimization by thermal cycling. *Physical Review Letters*, 79(22):4297–4301, 1. December 1997. †NASA ADS ga97aAMobius.
- [661] Adam Prügel-Bennett and Jonathan L. Shapiro. The dynamics of a genetic algorithm for simple random Ising systems. *Physica D*, 104(1):75–114, February 1997. †NASA ADS ga97aAPrugel-Bennett.
- [662] C. Busch and K. H. Becks. Applying unconventional methods to tune high energy physics models to data. Nuclear Instruments & Methods in Physics Research A, 398(1-2):284–287, 1997. (Proceedings of the 5th International Workshop (AIHENP'96) on Software Engineering, Neural Nets, Genetic Algorithms, Expert Systems, Symbolic Algebra and Automatic Calculations in Physics Research UNIL-EPFL, Lausanne (Switzerland), 2.-6. Sep. 1996) ga97aCBusch.
- [663] D. A. Diver and D. G. Ireland. Spectral decomposition by genetic algorithm. Nuclear Instruments and Methods in Physics Research Section A, 399(?):414-420, February 1997. †NASA ADS ga97aDADiver.
- [664] Dima Mozyrsky, Vladimir Privman, and Mark Hillery. A Hamiltonian for quantum copying. Physics Letters A, 226(5):253–256, 24. February 1997. †www /Elsevier ga97aDMozyrsky.
- [665] Debbie W. Leung, Michael A. Nielsen, Isaac L. Chuang, and Y. Yamamoto. Approximate quantum error correction can lead to better codes. *Physical Review A*, 56(?):2567–2573, ? 1997. †Nielsen ga97aDebbieWLeung.
- [666] J. N. Wilson and D. C. Radford. The use of genetic algorithms in a general search for rotational structures in gamma-ray coincidence data. *Nuclear Instruments & Methods in Physics Research A*, 385(1):108–111, 11. January 1997. ga97aJNWilson.
- [667] Lov K. Grover. Quantum mechanics helps in searching for a needle in a haystack. *Physical Review Letters*, 78(?):325–328, ? 1997. †[1999] ga97aLovKGrover.
- [668] Michael A. Nielsen. Computable functions, quantum measurements and quantum dynamics. *Physical Review Letters*, 79(?):2915–2918, ? 1997. †www/Nielsen ga97aMANielsen.
- [669] K. Piotrowski, M. U. Gutowska, and M. Gutowski. Magnetic-flux density and radial-distribution of currents in HTSC samples of specific shape determined by genetic algorithm. Acta Physica Polonica A, 92(1):259, 1997. ga97aPiotrowski.
- [670] Suman K. Mitra and S. N. Sarbadhikari. Iterative function system and genetic algorithm-based EEG compression. Medical Engineering and Physics, 19(7):605-617, October 1997. ga97aSKMitra.
- [671] H. Sadeghi, S. Suzuki, and H. Takenaka. A 2-point, 3-dimensional seismic ray-tracing. *Physics of the Earth and Planetary Interiors*, 113(1-4):355, 1997. †P85447 ga97aSadeghi.
- [672] George G. Szpiro. Forecasting chaotic time series with genetic algorithms. Physical Review E, 55(3-A):2557-2568, March 1997. ga97aSzpiro.
- [673] A. P. Topchy and O. A. Lebedko. Neural network training by means of cooperative evolutionary search. Nuclear Instruments & Methods in Physics Research A, 398(1-2):240–241, 1997. (Proceedings of the 5th International Workshop (AIHENP'96) on Software Engineering, Neural Nets, Genetic Algorithms, Expert Systems, Symbolic Algebra and Automatic Calculations in Physics Research UNIL-EPFL, Lausanne (Switzerland), 2.-6. Sep. 1996) ga97aTopchy.
- [674] V. K. Garg, H. Ahonen, and P. A. de Souza Júnior. A genetic algorithm for fitting lorentzian line shapes in Mössbauer spectra. Nuclear Instruments and Methods in Physics Research Section B, 124(?):633–638, May 1997. †NASA ADS ga97aVKGarg.
- [675] Christian Winkler and Hartmut M. Hofmann. Determination of bound-state wave functions by a genetic algorithm. *Physical Review C, Nuclear Physics*, 55(2):684–687, February 1997. * ga97aWinkler.
- [676] Jürgen Wurzer and Hartmut M. Hofmann. Structure of the helium isotopes ⁴He-⁸He. *Physical Review C, Nuclear Physics*, 55(2):688–698, February 1997. * ChA 256028q/97 ga97aWurzer.

[677] Yan Yu, M. C. Schell, and B. Y. Zhang. Decision theoretic steering and genetic algorithm optimization: application to stereotactic radiosurgery treatment planning. *Medical Physics*, 24(11):1742–1750, 1997. †PA7034/98 ga97aYanYu.

- [678] Z. Klencsár. Mössbauer spectrum analysis by evolution algorithm. Nuclear Instruments and Methods in Physics Research Section B, 129(?):527–533, September 1997. †NASA ADS ga97aZKlencsar.
- [679] Yehuda Zeiri. Study of the lowest energy structure of atomic clusters using a genetic algorithm. Computer Physics Communications, 103(1):28–42, June 1997. ga97aZeiri.
- [680] Michael A. Nielsen and Isaac L. Chuang. Programmable quantum gate arrays. *Physical Review Letters*, 79(?):321-, ? 1997. †www /Nielsen ga97bMANielsen.
- [681] R. Hackl and I. Morgenstern. Rapid close-to-optimum optimization by genetic algorithms. International Journal of Modern Physics B, 8(5):1103, October 1997. †NASA ADS ga97bRHackl.
- [682] Moshe Sipper and Eytan Ruppin. Co-evolving architectures for cellular machines. Physica D, 99(?):428–441, ? 1997. ga97bSipper.
- [683] W. J. Pullan. Genetic operators for the atomic cluster problem. Computer Physics Communications, 107(?):137-148, ? 1997. ga97bWJPullan.
- [684] Aleksandra B. Djurišić, Jovan M. Elazar, and A. D. Rakic. Genetic algorithms for continuous optimization problems - a concept of parameter-space size adjustment. *Journal of Physics A: Mathematical and General*, 30(22):7849-7861, November 1997. †NASA ADS ga97cABDjurisic.
- [685] Garrison W. Greenwood. Chaotic behavior in evolution strategies. *Physica D*, 109(3-4):343-350, ? 1997. †Altavista/Greenwood ga97cGreenwood.
- [686] Michael A. Nielsen and Carlton M. Caves. Reversible quantum operations and their application to teleportation. *Physical Review A*, 55(?):2547-, ? 1997. †www/Nielsen ga97cMANielsen.
- [687] Moshe Sipper, Marco Tomassini, and Mathieu S. Capcarrere. Designing cellular automata using a parallel evolutionary algorithm. Nuclear Instruments & Methods in Physics Research A, 389(?):278–283, ? 1997. (Proceedings of the 5th International Workshop (AIHENP'96) on Software Engineering, Neural Nets, Genetic Algorithms, Expert Systems, Symbolic Algebra and Automatic Calculations in Physics Research UNIL-EPFL, Lausanne (Switzerland), 2.-6. Sep. 1996) ga97cSipper.
- [688] Alexandru Agapie, Florin Fagarasan, and B. Stanciulescu. A genetic algorithm for a fitting problem. Nuclear Instruments & Methods in Physics Research A, 398(1-2):288–292, 1997. (Proceedings of the 5th International Workshop (AIHENP'96) on Software Engineering, Neural Nets, Genetic Algorithms, Expert Systems, Symbolic Algebra and Automatic Calculations in Physics Research UNIL-EPFL, Lausanne (Switzerland), 2.-6. Sep. 1996) ga97eAgapie.
- [689] A. D. Dane, A. Veldhuis, D. K. G. de Boer, A. J. G. Leenaers, and L. M. C. Buydens. Application of genetic algorithms for characterization of thin layered materials by glancing incidence X-ray reflectometry. *Physica B*, 253(3-4):254–268, October 1998. †NASA ADS ga98aADDane.
- [690] Andrew M. Steane. Quantum computing. Reports on Progress in Physics, 61(2):117–173, February 1998. (available via www URL: quant-ph/9708022) ga98aAMSteane.
- [691] Stefan Bornholdt. Genetic algorithm dynamics on a rugged fitness landscape. *Physical Review E*, 57(?):3853–385, ? 1998. ga98aBornholdt.
- [692] C. R. Stephens and H. Waelbroeck. Effective degrees of freedom in genetic algorithms. Physical Review E, 57(3):3251–3264, March 1998. ga98aCRStephens.
- [693] Chang-Yong Lee and Seung Kee Han. Evolutionary optimization algorithm by entropic sampling. Physical Review E, 57(3):3611–3617, March 1998. ga98aChang-YongLee.
- [694] David G. Cory, Mark D. Price, and Timothy F. Havel. Nuclear magnetic resonance spectroscopy: An experimentally accessible paradigm for quantum computing. *Physica D: Nonlinear Phenomena*, 120(1-2):82-101, September 1998. †www/Elsevier ga98aDGCory.
- [695] David Deutsch and Artur Ekert. Quantum computation. Physics World, ?(?):?, March 1998. ga98aDavidDeutsch.
- [696] Guozhen Yang, L. E. Reinstein, S. Pai, Zhigang Xu, and D. L. Carroll. A new genetic algorithm techniques in optimization of permanent prostate implants. *Medical Physics*, 25(12):2308–2315, 1998. †[503] PA24078/99 ga98aGuozhenYang.
- [697] H. Barnum, Michael A. Nielsen, and B. W. Schumacher. Information transmission through noisy quantum channels. *Physical Review A*, 57(?):4153-4175, ? 1998. †www/Nielsen ga98aHBarnum.

- [698] J.-B. Lee, I.-S. Kim, Y.-C. Sim, and T.-Y. Kim. Optimization and fabrication of a dual thermopile sensor based on the BEM. Sensors and Actuators A: Physics, 64(2):179–184, 15. January 1998. * www /ScienceDirect ga98aJ-BLee.
- [699] Jeffrey L. Krause, David H. Reitze, Gary D. Sanders, and Alex V. Kuznetsov. Quantum control in quantum wells. *Physical Review B*, 57(15):9024–9034, 15. April 1998. ga98aJLKrause.
- [700] Marcelo A. Moret, Paulo M. Bisch, and Fernando de M. C. Vieira. Algorithm for multiple minima search. Physical Review E, 57(3):R2535-R2538, March 1998. ga98aMAMoret.
- [701] K. Michaelian. Evolving few-ion clusters of Na and Cl. American Journal of Physics, 66(3):231-240, ? 1998. ga98aMichaelian.
- [702] Motoyuki Kido, David A. Yuen, Ondřej Čadek, and Tomoeki Nakakuki. Mantle viscosity derived by genetic algorithm using oceanic geoid and seismic tomography for whole-mantle versus blocked-flow situations. Physics of The Earth and Planetary Interiors, 107(4):307–326, 11. May 1998. * www /ScienceDirect ga98aMotoyukiKido.
- [703] N. Bellaaj-Mrabet and K. Jelassi. Comparaison de méthodes d'identification des paramètres d'une machine asynchrone. The European Physical Journal Applied Physics, 3(1):71-80, July 1998. †NASA ADS ga98aNBellaaj-Mrabet.
- [704] P. Sutton, A. Georgallas, D. L. Hunter, N. Jan, R. J. Nash, and J. P. Quinn. Evolution of Hunter-Gatherer strategies with a genetically inspired algorithm. *International Journal of Modern Physics B*, 9(4):?, June 1998. †NASA ADS ga98aPSutton.
- [705] Ping Chan Heang, Berkman Sahiner, Leung Lam Kwok, Nicholas Petrick, Mark A. Helvie, Michell M. Goodsitt, and Dorit D. Adler. Computerized analysis of mammographic microcalcifications in morphological and texture feature spaces. *Medical Physics*, 25(10):2007–2019, October 1998. * INSPEC 6059109 ga98aPingChanHeang.
- [706] S. Hobday, R. Smith, and J. Balbruno. Applications of genetic algorithms and neural networks to interatomic potentials. Nuclear instruments & Methods in Physics Research Section B-Beam Interactions with Materials and Atoms, 153(1-4):247-263, 1998. †P85207 ga98aSHobday.
- [707] Shyamal S. Somaroo, David G. Cory, and Timothy F. Havel. Expressing the operations of quantum computing in multiparticle geometric algebra. *Physics Letters A*, 240(1-2):1–7, 23. March 1998. †www/Elsevier ga98aSSSomaroo.
- [708] Tad Hogg. A framework for structured quantum search. Physica D, 120(?):102–116, ? 1998. ga98aTadHogg.
- [709] Stefan Bornholdt and K. Sneppen. Neutral mutations and punctuated equilibrium in evolving genetic networks. *Physical Review Letters*, 81(?):236–23, ? 1998. †Bornholdt /lop ga98bBornholdt.
- [710] Tad Highly with Hogg. structured searches quantum computers. PhysicalReviewLetters. 80(?):2473-2476, ? 1998. (available URL: via ttp://publish.aps.org/eprint/gateway/eplist/aps1997oct30_002)eyga98bTadHogg.
- [711] A. K. Hartmann. Scaling of stiffness energy for three-dimensional +or-J Ising spin glasses. *Physical Review E*, 59(1):84-87, January 1999. *INSPEC6162570 ga99aAKHartmann.
- [712] B. Ahrens. Variational data assimilation for a Lorenz model using a non-standard genetic algorithm. Meteorology and Atmospheric Physics, 70(3/4):227–238, ? 1999. * www /Springer ga99aBAhrens.
- [713] E. Belmont-Moreno, K. Michaelian, A. Martinez, and A. Menchaca-Rocha. Information extraction from nuclear spectra with an evolutive algorithm. *Computer Physics Communications*, 121-122(xxi-xxxvi):606, 1999. (Proceedings of the Europhysics Conference on Computational Physics, CCP 1998) ga99aBelmont-Moreno.
- [714] Stefan Bornholdt. Annealing schedule from population dynamics. Physical Review E, 59(4):3942-3946, April 1999. ga99aBornholdt.
- [715] Christian Jacob. Evolution and coevolution of developmental programs. *Computer Physics Communications*, 121-122(xxi-xxxvi):46-50, 1999. (Proceedings of the Europhysics Conference on Computational Physics, CCP 1998) ga99aCJacob.
- [716] Antonio Córdoba and Luis I. González-Monroy. Genetic algorithms to optimize energy supply systems. Computer Physics Communications, 121-122(xxi-xxxvi):43-45, 1999. (Proceedings of the Europhysics Conference on Computational Physics, CCP 1998) ga99aCordoba.
- [717] D. R. Chouiter, G. Clerc, P. Auriol, and J. M. Rétif. On the robust control of an induction machine: A complete design and realization. *The European Physical Journal Applied Physics*, 6(1):61–70, April 1999. †NASA ADS ga99aDRChouiter.

[718] David Romero, Carlos Barrón, and Susana Gómez. The optimal geometry of Lennard-Jones clusters: 148-309. Computer Physics Communications, 123(1-3):87-96, ? 1999. ga99aDRomero.

- [719] David Meyer. (quantum games, analysis of). Physical Review Letters, 82(?):1052-1055, ? 1999. †[2019] ga99aDavidMeyer.
- [720] Francisco Jiménes-Morales. Evolving three-dimensional cellular automata to perform a quasiperiod-3 collective behavior task. *Physical Review E*, 60(4):4934–4940, October 1999. †NASA ADS ga99aFJimenez-Morales.
- [721] Fumiko Yamaguchi and Yoshihisa Yamamoto. Crystal lattice quantum computer. Applied Physics A, Materials Science & Processing, 68(1):1-8, ? 1999. †www /Springer ga99aFumikoYamaguchi.
- [722] Gui Lu Long, Yan Song Li, and Wei Lin Zhang Li Niu. Phase matching in quantum searching. Physics Letters A, 262(1):27–34, 25. October 1999. †www /Elsevier ga99aGLLong.
- [723] H. Sadeghi, S. Suzuki, and H. Takenaka. A two-point, three-dimensional seismic ray tracing using genetic algorithms. *Physics of the Earth and Planetary Interiors*, 113(1-4):355–365, June 1999. †NASA ADS ga99aHSadeghi.
- [724] Kay Hamacher and W. Wenzel. Scaling behaviour of stochastic minimization algorithms in a perfect funnel landscape. *Physical Review E*, 59(1):938–941, January 1999. ga99aHamacher.
- [725] J. Houdayer and O. C. Martin. Ising spin glasses in a magnetic field. *Physical Review Letters*, 82(24):4934–4937, 14. June 1999. ga99aHoudayer.
- [726] I. Rata, A. A. Shvartsburg, M. Horoi, T. Frauenheim, K. W. M. Siu, and K. A. Jackson. (genetic algorithms in atomic clusters). *Physical Review Letters*, 85(?):546–, ? 1999. †[162] ga99aIRata.
- [727] J. Pachos, P. Zanardi, and M. Rasetti. Non-Abelian Berry connections for quantum computation. *Physical Letters A*, 61(?):010305, ? 1999. ga99aJPachos.
- [728] Jens Eisert. (quantum games, iterated prisoner's dilemma). Physical Review Letters, 83(?):3077–3080, ? 1999. †[2019] ga99aJensEisert.
- [729] K.-U. Kasemir and K. Betzler. Characterization of photorefrective materials by spontaneous noncolinear frequency doubling. Applied Physics B Lasers and Optics, 68:763-766, 1999. ga99aKasemir.
- [730] Lu-Ming Duan and Guang-Can Guo. Suppressing environmental noise in quantum computation through pulse control. *Physics Letters A*, 261(3-4):139–144, 11. October 1999. †www /Elsevier ga99aL-MDuan.
- [731] M. Lahanas, D. Baltas, and N. Zamboglou. Anatomy-based three-dimensional dose optimization in brachytherapy using multiobjective genetic algorithms. *Medical Physics*, 26(9):1904–1918, 1999. †[503] CCA84730/99 ga99aLahanas.
- [732] Michael A. Nielsen. Conditions for a class of entanglement transformations. *Physical Review Letters*, 83(?):436-439, ? 1999. †www/Nielsen ga99aMANielsen.
- [733] M. Bernaschi, F. Castiglione, P. Seiden, and S. Succi. Learning cascade in the immune system dynamics: a numerical study. *Computer Physics Communications*, 121-122(xxi-xxxvi):122-125, 1999. (Proceedings of the Europhysics Conference on Computational Physics, CCP 1998) ga99aMBernaschi.
- [734] P. Zanardi and M. Rasetti. Holonomic quantum computation. Physical Letters A, 264(?):94-99, ? 1999. †[2074] ga99aPZanardi.
- [735] Yu. M. Pis'mak. Simple model of self-organized biological evolution as a completely integrable dissipative system. *Physical Review Letters*, 83(23):4892–4895, 6. December 1999. ga99aPismak.
- [736] Tetsufumi Tanamoto. Quantum gates by coupled quantum dots and measurement procedure in Si MOS-FET. *Physica B: Concensed Matter*, 272(1-4):45–48, 1. December 1999. ga99aTTanamoto.
- [737] You-Hua Luo, Jijun Zhao, Shutian Qiu, and Guanghou Wang. Genetic-algorithm prediction of the magic-number structure of C_{60})_N clusters with a first-principles interaction potential. *Physical Review B: Condensed Matter Material Physics*, 59(23):14903–14906, 15. June 1999. ga99aYou-HuoLuo.
- [738] Rita M. Zorzenon dos Santos and A. T. Bernardes. How does the immune network learn? *Computer Physics Communications*, 121-122(xxi-xxxvi):754, 1999. (Proceedings of the Europhysics Conference on Computational Physics, CCP 1998) ga99aZorzenondosSantos.
- [739] A. K. Hartmann. Calculation of ground states of four-dimensional +or-J Ising spin glasses. *Physical Review E*, 60(5):5135–5138, November 1999. * INSPEC6432026 ga99bAKHartmann.
- [740] J. Houdayer and O. C. Martin. Renormalization for discrete optimization. *Physical Review Letters*, 83(5):1030–1033, 2. August 1999. ga99bHoudayer.

- [741] P. M. Valanju Miner, Jr., S. P. Hirsman, A. Brooks, and N. Pomphrey. Using the genetic algorithm to find coils for compact stellarators. In ?, editor, *American Physical Society*, 41st Annual Meeting of the Division of Plasma Physics, volume ?, page ?, Seattle, WA, 15.-19. November 1999. American Physical Society. †NASA ADS ga99bPMValanjuMiner.
- [742] A. K. Hartmann. Ground-state landscape of 2d ± J Ising spin glasses. The European Physical Journal B, 8(4):619–626, ? 1999. * www /Springer ga99cAKHartmann.
- [743] Alexander K. Hartmann. Ground-state behavior of the three-dimensional +/-J random-bond Ising model. Physical Review B, 59(5):3617–3623, 1. February 1999. †NASA ADS ga99dAKHartmann.
- [744] Hans-Georg Beyer, M. Drevlak, N. Holtkamp, U. van Rienen, V. Tsakanov, R. Wanzenberg, T. Weiland, and M. Zhang. Minimization on multibunch-BBU in a Linac by evolutionary strategies. *International Journal of Modern Physics A (Proc. Suppl. 2B)*, ?(?):?, ? 1993. ga:Beyer93b.
- [745] Thorsten Boseniuk, Werner Ebeling, and A. Engel. Boltzmann and Darwin strategies in complex optimization. *Physics Letters A*, 125(6-7):307–310, 23. November 1987. ga:Boseniuk87a.
- [746] Vladimir Cerny. Quantum computers and intractable (NP-complete) computing problems. *Physical Review A*, 48(?):116–119, ? 1993. †[1999] ga:Cerny93a.
- [747] M. Rizki and Michael Conrad. Computing the theory of evolution. *Physica D*, 22:83–99, 1986. †Fogel/bib ga:Conrad86.
- [748] D. A. Diver. Application of genetic algorithms to the solution of ordinary differential equations. *Journal of Physics A Mathematical and General*, 26(14):3503-3513, July 1993. ga:Diver93a.
- [749] B. Jacob, E. K. U. Gross, and R. M. Dreizler. Solutions of the Thomas-Fermi equations for triatomic systems. *Journal of Physics B Atom. Molec. Phys.*, 11(22):3795–3802, 1978. †BackBib ga:EKUGross78a.
- [750] R. M. Dreizler, E. K. U. Gross, and A. Toepfer. Extended Thomas-Fermi approach to diatomic systems. *Physics Letters*, 71A(1):49–53, 1979. †BackBib ga:EKUGross79a.
- [751] E. K. U. Gross and R. M. Dreizler. Thomas-Fermi approach to diatomic systems, I Solution of the Thomas-Fermi and Thomas-Fermi-Weizsäcker equations. *Physical Review A*, 20(5):1798–1815, 1979. ga:EKUGross79b.
- [752] J. Doyne Farmer, Norman H. Packard, and Alan S. Perelson. The immune system, adaptation, and machine learning. *Physica D*, 22(?):187–204, 1986. † ga:Farmer86b.
- [753] Walter Fontana, W. Schnabl, and Peter F. Schuster. Physical aspects of evolutionary optimization and adaptation. *Physical Review A General Physics*, 40(6):3301–3321, 15. September 1989. ga:Fontana89a.
- [754] Stephanie Forrest. Emergent computation: self-organizing, and cooperative phenomena in natural and artificial computing networks. *Physica D*, 42:1–11, 1990. ga:Forrest90a.
- [755] Claas de Groot, Diethelm Würtz, and Karl Heinz Hoffmann. Simulated annealing and evolution strategy
 a comparison. Helvetica Physica Acta, 63(6):843–844, 1990. ga:Groot90b.
- [756] Takashi Ikegami and Kunihiko Kaneko. Genetic fusion. Physical Review Letters, 65(26):3352–3355, 24. December 1990. ga:Ikegami90a.
- [757] Richard S. Judson and Herschel Rabitz. Teaching lasers to control molecules. *Physical Review Letters*, 68(10):1500–1503, 1992. ga:Judson92c.
- [758] Stuart A. Kauffman and R. G. Smith. Adaptive automata based on Darwinian selection. *Physica D*, 22(?):68-82, 1986. (also as [?]) †[?] ga:Kauffman86b.
- [759] J. O. Kephart, T. Hogg, and B. A. Huberman. Dynamics of computational ecosystems. *Physical Review* A, 40(1):404–421, 1. July 1989. ga:Kephart89a.
- [760] H. M. Köhler. Adaptive genetic algorithm for the binary perceptron problem. Journal of Physics A -Mathematical and General, 23(23):L1265-L1271, 1990. ga:Kohler90.
- [761] Masahiro Inohara, Masamoto Tanaka, and Misao Hashimoto. Measurement of elastic moduli by rectangular parallelepiped resonance method. *Japanese Journal of Applied Physics*, 31(31-1 Supplement):41–43, ? 1996. ga:MInohara92a.
- [762] Richard W. Smith. Energy minimization in binary alloy models via genetic algorithms. Computer Physics Communications, 71(2):134–146, August 1992. ga:RWSmith92a.
- [763] R. Rodloff and H. Neuhäuser. Application of an evolution strategy to calculate statistic and dynamic dislocation group configurations. *Physica Status Solidi* (a), 37(1):K93–K96, 16. September 1976. ga:Rodloff76.

[764] Brian L. N. Kennett and Malcolm S. Sambridge. Earthquake location - genetic algorithms for teleseisms. Physics of the Earth and Planetary Interiors, 75(1-3):103–110, 1992. †P55831 ga:Sambridge92a.

- [765] S. Ulam and R. Schrandt. Some elementary attemps at numerical modelling of problems concerning rates of evolutionary processes. *Physica D*, 22(?):4–12, 1986. † ga:Ulam86.
- [766] L. Juodis, A. Plukis, V. Remeikis, and K. Makariunas. Genetic algorithm in radioactive decay rate variations analysis. *Europhysics Letters*, 53(3):283–289, 1. February 2001. ga01aLJuodis.
- [767] A. Zollo, L. D'Auria, R. De Matteis, A. Herrero, J. Virieux, and P. Gasparini. Bayesian estimation of 2-D P-velocity models from active seismic arrival time data: imaging of the shallow structure of Mt Vesuvius (Southern Italy). *Geophysical Journal International*, 151(2):566–582, November 2002. †NASA ADS ga02aAZollo.
- [768] Guido Burkard and Daniel Loss. Spin qubits in solid-state structures. *Europhysics News*, ?(?):166–170, September/October 2002. ga02aGuidoBurkard.
- [769] L. Peliti. Quasispecies evolution in general mean-field landscapes. Europhysics Letters, 57(5):745-751,
 1. March 2002. ga02aLPeliti.
- [770] M. Dugić. Quantum entanglement suppression. Europhysics Letters, 60(1):7–13, 1. October 2002. ga02aMDugic.
- [771] A. Loziński, A. Buchleitner, K. Życzkowski, and T. Wellens. Entanglement of $2 \times K$ quantum systems. Europhysics Letters, 62(2):168–174, ? 2003. ga03aAlozinski.
- [772] E. Pazy, E. Biolatti, T. Calarco, I. D'Amico, P. Zanardi, F. Rossi, and P. Zoller. Spin-based optical quantum computation via Pauli blocking in semiconductor quantum dots. *Europhysics Letters*, 62(2):175–181, 15. April 2003. ga03aEPazy.
- [773] J. L. Klepeis, M. J. Pieja, and C. A. Floudas. Hybrid global optimization algorithms for protein structure prediction: Alternating hybrids. *Biophysical Journal*, 84(2):869–882, February 2003. ga03aJLKlepeis.
- [774] Natasha Brooijmans and Irwin D. Kuntz. Molecular recognition and docking algorithms. *Annual Review of Biophysics and Biomolecular Structure*, 32:335–373, 2003. ga03aNBrooijmans.
- [775] Gisbert Schneider and Paul Wrede. The rational design of amino acid sequences by artificial neural networks and simulated molecular evolution: *De novo* design of an idealised leader peptidase cleavage-site. *Biophysical Journal*, 66(?):335–344, 1994. †David E. Clark/bib ga94cGSchneider.
- [776] Gisbert Schneider, Johannes Schuchhardt, and Paul Wrede. Peptide design in machina: Development of artificial mitochondrial protein precursor cleavage sites by simulated molecular evolution. *Biophysical Journal*, 68(?):434-447, 1995. †David E. Clark/bib ga95aGSchneider.
- [777] Alex Gilman and John Ross. Genetic-algorithm selection of a regulatory structure that directs flux in a simple metabolic model. *Biophysics Journal*, 69(4):1321–1333, October 1995. ga95aGilman.
- [778] Shaojian Sun. A genetic algorithm that seeks native states of peptides and proteins. *Biophysics Journal*, 69(2):340–355, August 1995. ga95aSSun.
- [779] Anthony Lomax and Roel Snieder. The contrast in upper mantle shear-wave velocity between the East European Platform and tectonic Europe obtained with genetic algorithm inversion of Rayleigh-wave group dispersion. *Geophysical Journal International*, 123(1):169–182, October 1995. ga95bLomax.
- [780] G. Trinkunas and A. R. Holzwarth. Kinetic modeling of exciton migration in photosynthetic systems. 3. application of genetic algorithms to simulations of excitation dynamics in three-dimensional photosystem I core antenna/reaction center complexes. *Biophysical Journal*, 71(?):351–364, ? 1996. †David E. Clark/bib ga96aTrinkunas.
- [781] P. Chacon, F. Moran, J. F. Diaz, E. Pantos, and J. M. Andreu. Low-resolution structures of proteins in solution retrieved from X-ray scattering with a genetic algorithm. *Biophysical Journal*, 74(6):2760–2775, June 1998. †BA 210396/98 ga98aChacon.
- [782] Luca Peliti. A solvable model of the evolutionary loop. Europhysics Letters, 44(5):546-551, 1. December 1998. ga98aLPeliti.
- [783] Thorsten Boseniuk and Werner Ebeling. Optimization of NP-complete problems by Boltzmann-Darwin strategies including life cycles. *Europhysics Letters*, 6(2):107–112, 15. May 1988. ga:Boseniuk88b.
- [784] F. Montoya and J.-M. Dubois. Darwinian adaptive simulated annealing. *Europhysics Letters*, 22(2):79–84, 10. April 1993. ga:Dubois93a.
- [785] Mrinal K. Sen and Paul L. Stoffa. Rapid sampling of model space using genetic algorithms: Examples from seismic waveform inversion. *Geophysical Journal International*, 108(1):281+, January 1992. ga:MKSen92a.

- [786] W. G. Wilson and K. Vasudevan. Application of the genetic algorithm to residual statics estimation. Geophysical Research Letters, 18(12):2181–2184, December 1991. †Fogel/bib ga:WGWilson91a.
- [787] Christian Theis and Stefan Harfst. Modeling interacting galaxies using a parallel genetic algorithm. In Francoise Combes, Gary A. Mamon, and Vassilis Charmandaris, editors, *Dynamics of Galaxies: from the Early Universe to the Present, 15th IAP meeting held in Paris*, volume 197 of ASP Conference Series, pages 357–, Paris (France), 9.-13. July 2000. ? †NASA ADS ga00aCTheis.
- [788] J. Ireland, S. W. McIntosh, and B. Fleck. Quiet sun oscillation packets. In?, editor, American Astronomical Society, SPD meeting, volume 32, page?, Lake Tahoe, May 2000. American Astronomical Society. †NASA ADS ga00aJIreland.
- [789] M. Billéres, G. Fontaine, P. Brassard, S. Charpinet, James Liebert, and R. A. Saffer. Detection of p-mode pulsations and possible ellipsoidal luminosity variations in the hot subdwarf B star KPD 1930+2752. *The Astrophysical Journal*, 530(1):441-453, February 2000. †NASA ADS ga00aMBilleres.
- [790] Stefan Harfst, Christoph Gerds, and Christian Theis. Galaxies and genes: How to model interacting galaxies. In ?, editor, Abstracts of Contributed Talks and Posters presented at the Annual Scientific Meeting of the Astronomische Gesellschaft at Bremen, volume 17 of Astronomische Gesellschaft Abstract Series, page ?, Bremen (Germany), 18.-23. September 2000. ? †NASA ADS ga00aSHarfst.
- [791] S. W. McIntosh, P. Charbonneau, and J. C. Brown. Preconditioning the differential emission measure (T_e) inverse problem. The Astrophysical Journal, 529(2):1115–1130, February 2000. †NASA ADS ga00aSWMcIntosh.
- [792] T. Aikawa. Nonlinear time-series analysis of pulsation of post-AGB stars by genetic algorithm/neural network hybrid systems. In L. Szabados and D. Kurtz, editors, *The Impact of Large-Scale Surveys on Pulsating Star Research, ASP Conference Series*, volume 203, pages 135–136, ?, ? 2000. ? †NASA ADS ga00aTAikawa.
- [793] T. S. Metcalfe, R. E. Nather, and D. E. Winget. Genetic-algorithm-based asteroseismological analysis of the DBV white dwarf GD 358. *The Astrophysical Journal*, 545(2):974–981, December 2000. †NASA ADS ga00aTSMetcalfe.
- [794] Erick Cantú-Paz and Chandrika Kamath. Combining evolutionary algorithms with oblique decision trees to detect bent-double galaxies. In ?, editor, Applications and Science of Neural Networks, Fuzzy Systems, and Evolutionary Computation III, volume SPIE-4120, pages 63–71, San Diego, CA, July 31. August 1. 2000. The International Society for Optical Engineering, Bellingham, WA. * A01-10408 ga00bCantu-Paz.
- [795] J. C. Freeman and A. J. Prentice. Icy volcanism on Ganymede. In?, editor, American Geophysical Union, Fall Meeting 2001, volume?, page?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aJCFreeman.
- [796] Peter Fridman. Radio astronomy image enhancement in the presence of phase errors using genetic algorithms. In 2001 International Conference on Image Processing, volume 2, pages 612–615, Thessaloniki, Greece, 7.-10. October 2001. IEEE, Piscataway, NJ. ga01aPFridman.
- [797] R. Arrell, P. Gurfil, J. Kasdin, S. Seager, and S. Nissanke. Out-of-the-ecliptic trajectories to reduce zodiacal dust interference for terrestrial planet finder. In ?, editor, American Astronomical Society Meeting 198, volume ?, page ?, ?, May 2001. American Astronomical Society. †NASA ADS ga01aRArrell.
- [798] R. C. Wiens, B. L. Barraclough, J. T. Steinberg, E. Dors, J. T. Gosling, M. Neugebauer, and D. S. Burnett. First results of the genesis solar wind ion and electron spectrometers. In ?, editor, American Geophysical Union, Fall Meeting 2001, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aRCWiens.
- [799] S. E. Gibson, J. Burkepile, and G. deToma. Interpreting observations of the three-dimensional coronal mass ejection. In ?, editor, *American Geophysical Union*, *Fall Meeting 2001*, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aSEGibson.
- [800] T. S. Metcalfe, D. E. Winget, and P. Charbonneau. Preliminary constraints on $^{12}C(\alpha, \gamma)^{16}O$ from white dwarf seismology. The Astrophysical Journal, 557(2):1021–1027, August 2001. †NASA ADS ga01aTSMetcalfe.
- [801] A. Cord, P. Pinet, T. Daydoul, D. Stankevich, and Yu Shkuratov. Planetary regolith surface analogs and mesoscale topography: optimized determination of Hapke parameters using multi-angular spectro-imaging laboratory data. In ?, editor, *Solar System Remote Sensing*, volume ?, page 17, ?, January 2002. ? †NASA ADS ga02aACord.

[802] Catherine S. Plesko, Steven P. Brumby, and Conway B. Leovy. Automatic feature extraction for panchromatic Mars Global Surveyor Mars Orbiter camera imagery. In Michael R. Descour and Sylvia S. Shen, editors, *Imaging Spectromerty VII*, volume SPIE-4480, pages 139–146, ?, January 2002. The International Society for Optical Engineering. * www/SPIE Web ga02aCSPlesko.

- [803] P. Gurfil, J. Kasdin, R. Arrell, S. Seager, and S. M. Nissanke. Infrared space observatories: How to mitigate zodiacal dust interference. The Astrophysical Journal, 567(2):1250-1261, March 2002. †NASA ADS ga02aPGurfil.
- [804] R. J. Proulx and I. M. Ross. Time-optimal reorientation of asymmetric rigid bodies. In AAS/AIAA Astrodynamics Conference, Quebec, 30. July-2. August 2002. AIAA. * A02-34832 ga02aRJProulx.
- [805] Christophe Lovis, Michel Mayor, Francesco Pepe, Yann Alibert, Willy Benz, François Bouchy, Alexandre C. M. Correia, Jacques Laskar, Christoph Mordasini, Didier Queloz, Nuno C. Santos, Stéphane Udry, Jean-Loup Bertaux, and Jean-Pierre Sivan. An extrasolar planetary system with three Neptune-mass planets. Nature, 441(?):305-309, 18. May 2006. ga06aCLovis.
- [806] P. Charbonneau. Genetic algorithms in astronomy and astrophysics. Astrophysical Journal Supplement, 101(?):309-344, December 1995. †NASA ADS ga95aPCharbonneau.
- [807] Rashid T. Faizullin. An approximation for genetic algorithms and star's pattern. In *Proceedings of the First Online Workshop on Soft Computing (WSC1)*, pages 77–76, WWW (World Wide Web), 19.-30. August 1996. Nagoya University. ga96aFaizullin.
- [808] Juha Hakkarainen, Anne Jumppanen, Jari Kyngäs, and J. Kyyrö. An evolutionary approach to neural network design applied to sunspot prediction. Report A-1996-3, University of Joensuu, Department of Computer Science, 1996. ga96aHakkarainen.
- [809] Harri Jäske. One-step-ahead prediction of sunspots with genetic programming. In Alander [2322], pages 79–88. (available via anonymous ftp site ftp.uwasa.fi directory cs/2NWGA file Jaske.ps.Z) ga96aJaske.
- [810] Jari Kyngäs and Juha Hakkarainen. Predicting sunspot numbers with evolutionarily optimized neural networks. In Alander [2322], pages 173–182. (available via anonymous ftp site ftp.uwasa.fi directory cs/2NWGA file Kyngas.ps.Z) ga96aKyngas.
- [811] S. McClintock, T. Lunney, and A. Hashim. The application of genetic algorithms to star pattern recognition. In *Proceedings of the 4th International Conference on Soft Computing*, volume 2, pages 541–544, Fukuoka, Japan, 30. Sep 5. Oct 1996. World Scientific, Singapore. †CCA54155/97 ga96aMcClinto.
- [812] S. McClintock, T. Lunney, and A. Hashim. A genetic algorithm environment for star pattern-recognition. Journal of Intelligent & Fuzzy Systems, 6(1):3-16, 1996. †P81724 ga96aSMcClintock.
- [813] Mark A. Garlick. Evolution stars in astrophysical research. *Scientific Computing World*, (26):39, March 1997. (available via www URL: http://lautaro.fb10.tu-berlin.de/evoC.html) ga97aGarlick.
- [814] Manuel Guedel, Edward F. Guinan, Rolf Mewe, Jelle S. Kaastra, and Stephen L. Skinner. A determination of the coronal emission measure distribution in the young solar analog EK Draconis from ASCA/EUVE spectra. *Astrophysical Journal*, 479(?):416, April 1997. †NASA ADS ga97aMGuedel.
- [815] T. Joseph W. Lazio. Genetic algorithms, pulsar planets, and ionized interstellar microturbulence. PhD thesis, Cornell University, 1997. (UMI No. DA9727871) †ChA 269968s/97 ga97aTJWLazio.
- [816] A. J. Conway and P. A. Bland. A genetic algorithm scheme for pairing meteorite finds. Meteorit. Planet. Sci. (USA), 33(3):491–499, 1998. †CCA73227/98 ga98aAJConway.
- [817] D. Dominis, K. Pavlovski, and H. Schneider. Toward a model of the strongly interacting binary W crucis with genetic algorithm. In?, editor, Astronomische Gesellschaft Meeting Abstracts, Abstracts of Contributed Talks and Posters presented at the Annual Scientific Meeting of the Astronomische Gesellschaft at Heidelberg, volume?, page?, Heidelberg (Germany), 14.-18. September 1998. Astronomische Gesellschaft. †NASA ADS ga98aDDominis.
- [818] D. E. Winget and T. S. Metcalfe. Metacomputing the physics of white dwarf interiors. In ?, editor, American Astronomical Society, 193rd AAS Meeting, volume 30, page 1301, Austin, TX, December 1998. American Astronomical Society. †NASA ADS ga98aDEWinget.
- [819] K. Pavlovski, D. Dominis, and H. Schneider. A massive interacting binary system V356 Sagitarii: The new photometric solution. In?, editor, Astronomische Gesellschaft Meeting Abstracts, Abstracts of Contributed Talks and Posters presented at the Annual Scientific Meeting of the Astronomische Gesellschaft at Heidelberg, volume?, page?, Heidelberg (Germany), 14.-18. September 1998. Astronomische Gesellschaft. †NASA ADS ga98aKPavlovski.

- [820] Michael Kueppers and N. M. Schneider. Determination of the structure of the Io plasma torus by inversion of Earth-based images. In ?, editor, American Astronomical Society, DPS meeting, volume ?, page 1119, Madison, WI, October 1998. American Astronomical Society. †NASA ADS ga98aMKueppers.
- [821] M. Wahde. A genetic algorithm for determining the orbits of interacting galaxies improving the method. Numerical Astrophysics, pages 401-402, 1998. †P85284 ga98aMWahde.
- [822] P. Charbonneau, S. Tomczyk, J. Schou, and M. J. Thompson. The rotation of the solar core inferred by genetic forward modeling. *Astrophysical Journal*, 496(?):?, March 1998. †NASA ADS ga98aPCharbonneau.
- [823] S. E. Gibson and P. Charbonneau. Empirical modeling of the solar corona using genetic algorithms. J. Geophys. Res. (USA), 103(A7):14511–14521, 1998. †CCA82316/98 ga98aSEGibson.
- [824] Shaunna McClintock, Tom Lunney, and Abdulla Hashim. A genetic algorithm environment for star pattern recognition. *Journal of Intelligent and Fuzzy Systems*, 6(1):3–16, ? 1998. * http://iospress.metapress.com ga98aSMcClintock.
- [825] P. Charbonneau, J. Christensen-Dalsgaard, R. Henning, R. M. Larsen, J. Schou, M. J. Thompson, and S. Tomczyk. Helioseismic constraints on the structure of the solar tachocline. *The Astrophysical Journal*, 527(1):445–460, December 1999. †NASA ADS ga99aPCharbonneau.
- [826] Stefan Harfst and Christian Theis. Modeling interacting galaxies or how to perform 10⁴ simulations in a minute? In?, editor, Abstracts of Contributed Talks and Posters presented at the Annual Scientific Meeting of the Astronomische Gesellschaft, in Goettingen, volume 15, page?, Goettingen (Germany), 20.-25. September 1999. Astronomische Gesellschaft. †NASA ADS ga99aSHarfst.
- [827] P. Charbonneau and S. McIntosh. Preconditioning the DEM(T) inverse problem. In ?, editor, American Astronomical Society, 194th AAS Meeting, volume 31, page ?, Chicago, Illinois, May 1999. American Astronomical Society. †NASA ADS ga99bPCharbonneau.
- [828] Jarmo T. Alander. Indexed bibliography of genetic algorithms in geosciences, astronomy, aerospace engineering, and aerodynamics. Report 94-1-AERO, University of Vaasa, Department of Electrical Engineering and Production Economics, 2003. (available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaAERObib.pdf) gaAERObib.
- [829] A. A. Arkadan, P. Du, M. Sidani, and M. Bouji. Performance prediction of SRM drive systems under normal and fault operating conditions using GA-based ANN method. *IEEE Transactions on Magnetics*, 36(4):1945–1949, July 2000. ga00aAAArkadan.
- [830] Antonio Gallardo and David A. Lowther. Some aspects of niching genetic algorithms applied to electromagnetics device optimization. *IEEE Transactions on Magnetics*, 36(4):1076–1079, July 2000. ga00aAGallardo.
- [831] Ali Reza Foroozesh, Ahmad Cheldavi, and Farokh Hodjat. Design of Jaumann absorbers using adaptive genetic algorithm. In 5th International Symposium on Antennas, Propagation and EM Theory. ISAPE 2000, volume ?, pages 227–230, Beijing, China, 15.-18. August 2000. IEEE, Piscataway, NJ. ga00aARForoozesh.
- [832] Dong-Hyeok Cho, Hyun-Kyo Jung, Tae-Kyung Chung, and Cheol-Gyun Lee. Design of a short-time rating interior permanent magnet synchronous motor using a niching genetic algorithm. *IEEE Transactions on Magnetics*, 36(4):1936–1940, July 2000. ga00aD-HCho.
- [833] Dawei Zhou, Chinniah B. Rajanathan, Andrew T. Sapeluk, and Cüneyt S. Özveren. Finite-element-aided design optimization of a shaded-pole induction motor maximum starting torgue. *IEEE Transactions on Magnetics*, 36(5):3551–3554, September 2000. ga00aDZhou.
- [834] Giovanni Aiello, Salvatore Alfonzetti, and Nunzio Salerno. Stochastic optimization of an electromagnetic actuator by means of Dirichlet Boundary Condition Iteration. *IEEE Transactions on Magnetics*, 36(4):1110–1114, July 2000. ga00aGAiello.
- [835] H. Treugut, M. Koppen, B. Nickolay, R. Fuss, and P. Schmid. [Kirlian photography: accidental or person-specific pattern]. Forschung Komplementarmedizin Klass Naturheilkd, 7(1):12–16, ? 2000. * PubMed ga00aHTreugut.
- [836] Ki-Jin Han, Han-Sam Cho, Ding-Hyeouk Cho, and Hyun-Kyo Jung. Optimal core shape design for cogging torgue reduction of brushless DC motor using genetic algorithm. *IEEE Transactions on Magnetics*, 36(4):1927–1931, July 2000. ga00aK-JHan.
- [837] Kashif Rashid, Jaime A. Ramírez, and Ernest M. Freeman. Hybrid optimization in electromagnetics using sensitivity information from a neuro-fuzzy model. *IEEE Transactions on Magentics*, 36(4):1061–1065, July 2000. ga00aKRashid.

[838] Raffaele Albanese, Guglielmo Rubinacci, Antonello Tamburrino, and Fabio Villone. Phenomenological approaches based on an integral formulation for forward and inverse problems in eddy current testing. *International Journal of Applied Electromagnetics and Mechanics*, 12(3-4):115–137, ? 2000. * http://iospress.metapress.com/ga00aRAlbanese.

- [839] R. E. Ansorge, T. A. Carpenter, L. D. Hall, N. R. Shaw, and G. B. Williams. Use of parallel supercomputing to design magnetic resonance systems. *IEEE Transactions on Applied Superconductivity*, 10(1):1368–1371, March 2000. * www/IEEE ga00aREAnsorge.
- [840] R. Takeuchi, H. Ikeda, A. Ishiyama, and N. Kasai. Source localization by genetic algorithm. In C. J. Aine, Y. Okada, G. Stroink, and S. J. Swithenby, editors, *Proceedings of the Tenth International Conference on Biomagnetism (BIOMAG 96)*, volume 1, pages 354–357, Santa Fe, NM, 1996 2000. Springer-Verlag, Berlin. †P89751/00 ga00aRTakeuchi.
- [841] Stephane Dufour, Gérard Vinsard, and Bernard Laporte. Generating rotor geometries by using a genetic method. *IEEE Transactions on Magnetics*, 36(4):1039–1042, July 2000. ga00aSDufour.
- [842] Kimmo Uutela, Matti Hämäläinen, and Riitta Salmelin. Global optimization in the localization of brain activity. In C. J. Aine, Y. Okada, G. Stroink, and S. J. Swithenby, editors, *Proceedings of the Tenth International Conference on Biomagnetism (BIOMAG 96)*, volume 1, pages 369–372, Santa Fe, NM, 1996 2000. Springer-Verlag, Berlin. †report? ga00aUutela.
- [843] V. Cavaliere, A. Formisano, R. Martone, and M. Primizia. A genetic algorithm approach to the design of split coil magnets for MRI. *IEEE Transactions on Applied Superconductivity*, 10(1):1376–1379, March 2000. ga00aVCavaliere.
- [844] Wei-Ting Chen and Chien-Ching Chiu. Imaging reconstruction of a buried imperfect conductor by the genetic algorithm. In 5th International Symposium on Antennas, Propagation and EM Theory. ISAPE 2000, volume?, pages 455–458, Beijing, China, 15.-18. August 2000. IEEE, Piscataway, NJ. ga00aW-TChen.
- [845] Xie Dexin, Yan Xiuke, Yao Yingying, Bai Baodong, and Norio Takahashi. Circulating current computation and transposition design for large current winding of transformer with multi-section strategy and hybrid optimal method. *IEEE Transactions on Magnetics*, 36(4):1014–1017, July 2000. ga00aXDexin.
- [846] Yoshio Yokose, Vlatko Čingoski, and Hideo Yamashita. Genetic algorithms with assistant chromosomes for inverse shape optimization of electromagnetic devices. *IEEE Transactions on Magnetics*, 36(4):1052–1056, July 2000. ga00aYYokose.
- [847] Zuping Qian, Zhenyu Ding, and Wei Hong. Application of genetic algorithm and boundary element method to electromagnetic imaging of two-dimensional conducting targets. In 5th International Symposium on Antennas, Propagation and EM Theory. ISAPE 2000, volume?, pages 211–214, Beijing, China, 15.-18. August 2000. IEEE, Piscataway, NJ. ga00aZQian.
- [848] Salvatore Caorsi and Matteo Pastorino. Two-dimensional microwave imaging approach based on a genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 48(3):370–373, March 2000. ga00bSCaorsi.
- [849] V. Cavaliere, A. Formisano, R. Martone, G. Masullo, A. Martone, and M. Primizia. Design of split coil magnets for magnetic resonance imaging. *IEEE Transactions on Applied Superconductivity*, 10(1):759-762, March 2000. ga00bVCavaliere.
- [850] Zuping Qian, Zhenyu Ding, and Wei Hong. GA-BEM for electromagnetic imaging of two-dimensional conducting targets. In *IEEE International Symposium on Antennas and Propagation Society*, volume 3, pages 1783–1786, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00bZQian.
- [851] A. Bajwa, T. Williams, and M. A. Stuchly. Design of broadband radar absorbers with genetic algorithm. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 672–675, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aABajwa.
- [852] Armando Barranon and Jorge A. Lopez. Critical multiplicities and power law in spontaneous magnetization. In ?, editor, American Physical Society, Texas Section Fall Meeting, volume ?, page ?, Fort Worth, TX, 4.-6. November 2001. ? †NASA ADS ga01aABarranon.
- [853] Brian H. Dennis and George S. Dulikravich. Optimization of magneto-hydrodynamic control of diffuser flows using micro-genetic algorithms and least-squares finite elements. Finite Elements in Analysis and Design, 37(5):349–363, May 2001. ga01aBrianHDennis.
- [854] Chen Xudong, Qian Jingen, Ni Guangzheng, Yang Shiyou, and Zhang Mingliu. An improved genetic algorithm for global optimization of electromagnetic problems. *IEEE Transactions on Magnetics*, 37(5):3579–3583, September 2001. ga01aCXudong.

- [855] D. Netter and A. Rezzoug. Genetic algorithm to treat a superconducting magnet calculation as a magnetostatic inverse problem. *IEE Proceedings Science, Measurement and Technology*, 148(6):253–256, November 2001. ga01aDNetter.
- [856] F. Kojima and N. Kubota. Electromagnetic inverse analysis using coevolutionary algorithm and its application to crack profiles identification. In Matoušek Radek and Ošmera Pavel, editors, 7th International Conference on Soft Computing, Mendel 2001, pages 75–80, Brno, Czech Republic, 6.- 8.June 2001. Brno University of Technology. ga01aFKojima.
- [857] Hosung Choo, Hao Ling, and Charles S. Liang. Design of corrupted absorbers for oblique incidence genetic algorithm. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 708–711, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aHosungChoo.
- [858] Jae-Boo Eom, Sang-Moon Hwang, Tae-Jong Kim, Weui-Bong Jeong, and Beom-Soo Kang. Minimization of cogging torque in permanent magnet motors by teeth pairing and magnet arc design using genetic algorithm. Journal of Magnetism and Magnetic Materials, 226(?):1229–1231, May 2001. ga01aJ-BEom.
- [859] Joan-Ramon Regué, Miquel Ribó, Josep-Maria Garrell, and Antonio Martín. A genetic algorithm based method for source identification and far-field radiated emissions prediction from near-field measurements for PCB characterization. *IEEE Transactions on Electromagnetic Compatibility*, 43(4):520–530, November 2001. ga01aJ-RRegue.
- [860] K. A. Michalski. Electromagnetic imaging of elliptical-cylindrical conductors and tunnels using a differential evolution algorithm. *Microwave and Optical Technology Letters*, 28(3):164–169, 5. February 2001. * INSPEC6856868 ga01aKAMichalski.
- [861] K. Barkeshli, M. Mokhtari, and N. Mahdavi Amiri. Image reconstruction of impenetrable cylinders using cubic B-splines and genetic algorithms. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 2, pages 686-689, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aKBarkeshli.
- [862] L. A. L. Almeida, G. A. Deep, A. M. N. Lima, and H. Neff. Modeling a magnetostrictive transducer using genetic algorithm. *Journal of Magnetism and Magnetic Materials*, 226(?):1262-1264, May 2001. †NASA ADS ga01aLALAlmeida.
- [863] M. Hakan Öktem and Birsen Saka. Design of multilayered cylindrical shields using a genetic algorithm. IEEE Transactions on Electromagnetic Compatibility, 43(2):170-176, May 2001. ga01aMH0ktem.
- [864] Naftali Herscovici, Manuel Fuentes Osorio, and Custódio Peixeiro. Minimization of a rectangular patch using genetic algorithms. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 34–37, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aNHerscovici.
- [865] Peter R. Wilson, J. Neil Ross, and Andrew D. Brown. Optimizing the Jiles-Atherton model of hysteresis by genetic algorithm. *IEEE Transactions on Magnetics*, 37(2):989–993, March 2001. ga01aPRWilson.
- [866] Salvatore Alfonzetti, Emanuele Dilettoso, and Nunzio Salerno. A proposal for a universal parameter configuration for genetic algorithm optimization of electromagnetic devices. IEEE Transactions on Magnetics, 37(5):3208-3211, September 2001. ga01aSAlfonzetti.
- [867] Salvatore Caorsi, A. Massa, and Matteo Pastorino. A crack identification microwave procedure based on a genetic algorithm for non-destructive testing. *IEEE Transactions on Antennas and Propagation*, 49(12):1812–1820, December 2001. ga01aSCaorsi.
- [868] Sourav Chahravarty, Raj Mittra, and Neil R. Williams. Application of micro-genetic algorithm (MGA) to the synthesis of broadband microwave absorbers comprising multiple frequency selective surfaces embedded in dielectric and magnetic media. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 692–695, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aSChahravarty.
- [869] Sourav Chakravarty, Raj Mittra, and Neil Rhodes Williams. On the application of the microgenetic algorithm to the design of broad-band microwave absorbers comprising frequency-selective surfaces embedded in multilayered dielectric media. IEEE Transactions on Microwave Theory and Techniques, 49(6):1050–1059, June 2001. ga01aSChakravarty.
- [870] Zuoyi Li, Ke Wang, Yu Hu, Rui Xiong, Xiang Wang, and Xiafei Yang. Temperature dependence of magnetic and magneto-optical properties in Sm(Tb,Dy)FeCo thin films. In Fuxi Gan and Lisong Hou, editors, Fifth International Symposium on Optical Storage (ISOS 2000), volume SPIE-4085, pages 64–67, ?, February 2001. The International Society for Optical Engineering. * www/SPIE Web ga01aZuoyiLi.

[871] Salvatore Caorsi, Antonio Costa, and Matteo Pastorino. Microwave imaging within the second-order Born approximation: stochastic optimization by a genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 49(1):22–31, January 2001. ga01bSCaorsi.

- [872] Alessandro Salvini and Francesco Riganti Fulginei. Genetic algorithms and neural networks generalizing the Jiles-Atherton model of static hysteresis for dynamic loops. IEEE Transactions on Magnetics, 38(2):873– 876, March 2002. ga02aASalvini.
- [873] A. von der Weth and J. Aktaa. Simulation of solenoidal magnetic HF inductance with genetic algorithm. *Journal of Magnetism and Magnetic Materials*, 242(?):1206–1209, April 2002. †NASA ADS ga02aAvonderWeth.
- [874] M. Farina, A. Bramanti, and P. Di Barba. Combining global and local search of nondominated solutions in inverse electromagnetism. pages 196–201, 2002. ga02aMFarina.
- [875] Aldo Canova, Giambattista Gruosso, and Maurizio Repetto. Magnetic design optimization and objective function approximation. IEEE Transactions on Magnetics, 39(5):2154–2162, September 2003. ga03aAldoCanova.
- [876] D. Wu, A. Luongo, and J. R. Miller. Conceptual design of a magnetic bottle for positron containment. *IEEE Transactions on Applied Superconductivity*, 13(2):1664–1667, June 2003. ga03aDWu.
- [877] Rodrick Kimball Draney. Two-dimensional time-domain inversion of perfect conductors using the genetic algorithm. PhD thesis, Utah State University, 2003. * www /UMI ga03aRKDraney.
- [878] Yasser A. Hussein. Electromagnetic physical modeling of microwave devices and circuits. PhD thesis, Arizona State University, 2003. * www /UMI ga03aYasserAHussein.
- [879] Yong Zhou, Junfei Li, and Hao Ling. Shape inversion of metallic cavities using hybrid genetic algorithm combined with tabu list. *Electronics Letters*, 39(3):280–281, 6. February 2003. ga03aYongZhou.
- [880] J. V. Leite, S. L. Alvila, N. J. Batistela, W. P. Carpes Jr., N. Sadowski, and J. P. A. Bastos. Real coded genetic algorithm for Jiles-Atherton model parameter identification. *IEEE Transactions on Magnetics*, 40(2):888-891, March 2004. ga04aJVLeite.
- [881] M. Lukaniszyn, M. Jagieła, and R. Wróbel. Optimization of permanent magnet shape for minimum cogging torque using a genetic algorithm. IEEE Transactions on Magnetics, 40(2):1228-1231, March 2004. ga04aMLukaniszyn.
- [882] Nedim Tutkun and Anthony J. Moses. Estimates of simplified equivalent circuit parameters of a typical wound toroidal core using genetic algorithms. *Journal of Magnetism and Magnetic Materials*, 284(?):201– 205, ? 2004. ga04aNTutkun.
- [883] Sang-Yong Jung, Jae-Kwang Kim, Hyun-Kyo Jung, Cheol-Gyun Lee, and Sun-Ki Hong. Size optimization of steel-cored PMLSM aimed for rapid and smooth driving on short reciprocating trajectory using auto-tuning niching genetic algorithm. *IEEE Transactions on Magnetics*, 40(2):750–753, March 2004. ga04aSang-YongJung.
- [884] Fabio Freschi and Maurizio Repetto. Comparison of artificial immune systems and genetic algorithms in electrical engineering optimization. The International Journal for Computation and Mathematics in Electrical and Electronic Engineering, 25(4):792–811, ? 2006. ga06aFabioFreschi.
- [885] Manuel Benedetti, Massimo Donelli, Anna Martini, Matteo Pastorino, Andrea Rosani, and Andrea Massa. An innovative microwave-imaging technique for nondestructive evaluation: applications to civil structures monitoring and biological bodies inspection. *IEEE Transactions on Instrumentation and Measurement*, 55(6):1878–1884, December 2006. ga06aMBenedetti.
- [886] Eric Michielssen, Jean-Michel Sajer, S. Ranjithan, and Raj Mittra. Design of lightweight, broad-band microwave absorbers using genetic algorithms. *IEEE Transactions on Microwave Theory and Techniques*, 41(6/7):1024-1031, June/July 1993. ga93aEMichielssen.
- [887] Koichi Matsuda. Method of arranging magnet, 1993. (JP patent no. 5326195. Issued December 10 1993)
 * fi.espacenet.com ga93aKMatsuda.
- [888] C. R. I. Emson, J. Simkin, and C. W. Trowbridge. A status report on electromagnetic field computation. *IEEE Transactions on Magnetics*, 30(4):1533–1540, July 1994. ga94aCRIEmson.
- [889] Gökçe Fuat Üler, Osama A. Mohammed, and C. Koh. Genetic algorithms applied to design optimization. In ?, editor, *Proceedings of the Advanced Computational and Design Techniques in Applied Electromangnetic Systems*, volume 6, pages 43–46, Seoul (South Korea), 22.-24. June 1994. Elsevier Science Publ B V, Amsterdam. †P67273 ga94aGFUler.

- [890] Art Raiche. Modelling and inversion progress, problems, and challenges. Surv. Geophys., 15(2):159–207, March 1994. * EI M174017/94 ga94aRaiche.
- [891] J. A. Vasconcelos, L. Krähenbühl, L. Nicolas, and A. Nicolas. Design optimisation using the BEM coupled with genetic algorithm. In?, editor, *Proceedings of the Second International Conference on Computation in Electromagnetics*, IEE Conference Publications No. 384, pages 60–63, London (UK), 12.-14. April 1994. IEE, London. * EEA 51018 ga94aVasconcelos.
- [892] Daniel S. Weile, Eric Michielssen, and A. Boag. Community-based evolutionary optimization of frequency selective surfaces. In ?, editor, *Proceedings of the URSI Radio Science Meeting*, page 345, Seattle, WA, 20.-24.June 1994. ? †Johnson/bib ga94aWeile.
- [893] Yoshiaki Tanaka, Akio Ishiguro, and Yoshiki Uchikawa. A method of estimation of current distribution using genetic algorithms with variable-length chromosomes. Int. J. Appl. Electromagn. Mater. (Netherlands), 4(4):351–356, June 1994. * EI M171812/94 EEA 83455/94 ga94aYTanaka.
- [894] Eric Michielssen, A. Boag, J. M. Sajer, and R. Mittra. Design of frequency selective surfaces using massively parallel genetic algorithms. In ?, editor, *Proceedings of the URSI Radio Science Meeting*, page 441, Seattle, WA, June 1994. ? †[1661] ga94bMichielssen.
- [895] A. Tennant and B. Chambers. Adaptive optimization techniques for the design of microwave absorbers. In ?, editor, *Proceedings of the Conference on Adaptive Computing Eng. Design Contr.*, pages 44–49, Plymouth (UK), September 1994. University of Plymouth. †[1661] ga94bTennant.
- [896] J. A. Vasconcelos. Optimisation de forme des structures électromagnétiques. PhD thesis, Ecole Centrale de Lyon, Ecully, 1994. (in French) †[?] ga94cVasconcelos.
- [897] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithms optimization of wireless communication networks. In *Proceedings of the 1995 IEEE Antennas and Propagation Society International Symposium*, volume ?, pages 1964–1967, ?, 18.-23. June 1995. IEEE, Piscataway, NJ. †Johnson/bib ga95aJMJohnson.
- [898] Matthew A. O'Hara and D. B. Bogy. Robust design optimization techniques for ultra-low flying sliders. *IEEE Transactions on Magnetics*, 31(6):2955–2957, November 1995. ga95aMAO'Hara.
- [899] Eric Michielssen and Daniel S. Weile. Electromagnetic system design using genetic algorithms. In Winter et al. [2320], pages 345–369. ga95aMichielssen.
- [900] N. Lu, J. Jin, Eric Michielssen, and R. L. Magin. Optimization of RF coil design using genetic algorithm and simulated annealing method. In?, editor, *Proceedings of the 3rd Meeting of Soc. Magnetic Resonance*, volume?, page 1002, Nice (France), 19.-25. August 1995.? †[1661] ga95aNLu.
- [901] Frédéric Thollon and Noël Burais. Geometrical optimization of sensors for eddy currents nondestructive testing and evaluation. *IEEE Transactions on Magnetics*, 31(3):2026–2031, May 1995. (Proceedings of the Sixth Biennial IEEE Conference on Electromagnetic Field Computation (CEFC94), Grenoble (France), July 5.-7., 1994) ga95aThollon.
- [902] Randy L. Haupt. An introduction to genetic algorithms for electromagnetics. *IEEE Antennas and Propagation Magazine*, 37(2):7–15, 1995. †CCA58463/95 ga95bHaupt.
- [903] Osama A. Mohammed and Gökçe Fuat Üler. Genetic algorithms for the optimal design of electromagnetic devices. In ?, editor, *Proceedings of the 11th Annual Review of Progress in Applied Computational Electromagnetics*, volume 1, pages 386–393, Monterey, CA, 20.-25. March 1995. Naval Postgraduate School 1995, Monterey, CA, USA. †EEA54326/96 ga95bMohammed.
- [904] Osama A. Mohammed and Gökçe Fuat Üler. Premature convergence in the application of genetic algorithms to optimal-design problems in electromagnetics. In A. Basak A. J. Moses, editor, *Proceedings of the Nonlinear Electromagnetic Systems*, pages 218–221, Cardiff, Wales, 17.-20. September 1995. I O S Press, Amsterdam/Ohmsha Ltd, Tokyo. †P69194 ga95cMohammed.
- [905] A. Fanni, M. Marchesi, A. Serri, and M. Usai. A greedy genetic algorithm for continuous-variables electromagnetic optimization problems. *IEEE Transactions on Magnetics*, 33(2):1900–1903, 1996. †P74779 ga96aAFanni.
- [906] A. Alphones and V. Passoupathi. Null steering in phased arrays by positional perturbations: a genetic algorithm approach. In *Proceedings of the International Symposium on Phased Array Systems and Technology*, pages 203–207, Boston, MA, 15.-18. October 1996. †A97-20317 ga96aAlphones.
- [907] B. J. Fisher, N. Dillon, A. A. Wilkinson, T. A. Carpenter, and L. D. Hall. Design and evaluation of a transverse gradient set for magnetic resonance imaging of the human brain. *Measurement Science & Technology*, 7(5):838–843, May 1996. ga96aBJFisher.

[908] K. Baskeshki and E. Mehrshahi. Profile reconstruction of inhomogenous refractive indices using genetic algorithms. In Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (CEFC'96), page 391, Okayama (Japan), 18.-20. March 1996. IEEE, New York. †EEA 107860/96 ga96aBaskeshli.

- [909] Dong-Joon Sim, Hyun-Kyo Jung, Song-Yop Hahn, and Jong-Soo Won. Application of vector optimization employing modified genetic algorithm to permanent magnet motor design. In *Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (CEFC'96)*, page 288, Okayama (Japan), 18,-20. March 1996. IEEE, New York. †EEA 111904/96 ga96aD-JSim.
- [910] Alessandra Fanni, M. Marchesi, A. Serri, and M. Usai. A greedy genetic algorithm for continuous variables electromagnetic optimization problems. In *Proceedings of the Seventh Conference on Electromagnetic Field Computation*, page 161, March 1996. †Johnson/bib ga96aFanni.
- [911] K. Hameyer and R. Belmans. Stochastic optimisation of mathematical models for electric and magnetic fields. In Parmee and Denham [2323], page? †conf.prog ga96aHameyer.
- [912] Jang-Sung Chun, Hyun-Kyo Jung, and Joong-Suk Yoon. Shape optimization of closed slot type permanent magnet motors for cogging torque reduction using evolution strategy. In *Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (CEFC'96)*, page 386, Okayama (Japan), 18.-20. March 1996. IEEE, New York. †EEA 111889/96 ga96aJ-SChun.
- [913] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithms in electromagnetics. In Proceedings of the IEEE Antennas and Propagation Society International Symposium, volume 2, pages 1480–1483, Baltimore, MD, 21.-26. July 1996. IEEE, New York, NY. †EEA34000/97 ga96aJMJohnson.
- [914] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithms in electromagnetics. In Proceedings of the IEEE Antennas and Propagation Society International Symposium - 196 Digest, volume 1-3, page ?, Baltimore, MD, 21.-26. July 1996. IEEE, New York, NY. †P72518 ga96aJohnson.
- [915] Juno Kim, Hong-Bae Lee, Hyun Kyo Jung, and Song-Yop Hahn. Optimal design technique for waveguide device. IEEE Transactions on Magnetics, 32(3):1250-1253, 1996. ga96aJunoKim.
- [916] D. McNay, Eric Michielssen, R. L. Rogers, F. A. Taylor, M. Akhtari, and W. W. Sutherling. Multiple source localization using genetic algorithms. *Journal of Neuroscience Techniques*, 64(?):163–172, February 1996. †Johnson/bib [1661] ga96aMcNay.
- [917] Osama A. Mohammed, Gökçe Fuat Üler, S. Russenschuck, and Manfred Kasper. Design optimization of a superferric octupole using various evolutionary and deterministic techniques. In *Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (CEFC'96)*, page 282, Okayama (Japan), 18.-20. March 1996. IEEE, New York. †EEA 110485/96 ga96aMohammed.
- [918] O. A. Mohammed and G. F. Uler. A hybrid technique for the optimal-design of electromagnetic devices using direct search and genetic algorithms. *IEEE Transactions on Magnetics*, 33(2):1931–1934, 1996. †P74779 ga96aOAMohammed.
- [919] S. Russenschuck. Synthesis, inverse problems and optimization in computational electromagnetics. *International Journal of Numerical Modeling: Electronic networks, Devices and Fields*, 9(1-2):45-57, 1996. †Johnson/bib ga96aRussenschuck.
- [920] Yang Shiyou, Bai Yanan, Tang Renyuan, and Liang Yin. Shape optimization of pole shoes in harmonic exciting synchronous generator using a stochastic algorithm. In *Proceedings of the Seventh Conference on Electromagnetic Field Computation*, page 387, March 1996. †Johnson/bib ga96aShiyou.
- [921] G. Turhan-Sayan, K. Leblebicioglu, and S. Inan. The use of genetic algorithms in input signal shaping for target identification. In?, editor, *Proceedings of the USNC/URSI Radio Science Meeting*, page 21, Baltimore, MD, July 1996.? †[1661] ga96aTurhan-Sayan.
- [922] Gökçe Fuat Üler and Osama A. Mohammed. Ancillary techniques for the practical implementation of GAs to the optimal design of electromagnetic devices. *IEEE Transactions on Magnetics*, 32(3/1):1194–1197, 1996. (Proceedings of the 10th Conference on the Computation of Electromagnetic Fields (COM-PUMAG'95), Berlin (Germany), July 10.-13. 1995) ga96aUler.
- [923] M. Witting and S. Burkhardt. Automatic generation of finite difference meshes by an evolutionary algorithm. *IEEE Transactions on Magnetics*, 32:1338–1340, 1996. †EEA61050/96 ga96aWitting.
- [924] Dong-Joon Sim, Dong-Hyeok Cho, Jang-Sung Chun, Hyun-Kyo Jung, and Tae-Gyoung Jung. Efficiency optimization of interior permanent magnet synchronous motor using genetic algorithms. In *Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation*, page 155, Okayama, Japan, 18.-20. March 1996. IEEE, New York, NY. †EEA102677/96 ga96bD-JSim.

- [925] Richard K. Gordon. Etsi otsikko. In Proceedings of the 1996 12th Annual Review of Progress in Applied Computational Electromagnetics, volume 2, pages 663–1332, Monterey, CA, 18.-22. March 1996. Applied Computational Electromagnetics Soc., Monterey, CA (USA). †EI M092373/96 ga96bGordon.
- [926] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithm optimization for aerospace electromagnetic design and analysis. In *Proceedings of the 1996 IEEE Aerospace Applications Conference*, volume 1, pages 87–102, Snowmass, CO, 9.-10. February 1996. IEEE, Los Alamitos, CA. †CCA078236/96 ga96bJohnson.
- [927] Osama A. Mohammed and Gökçe Fuat Üler. A hybrid technique for the optimal design of electromagnetic devices using direct search and genetic algorithms. In *Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (CEFC'96)*, page 392, Okayama (Japan), 18.-20. March 1996. IEEE, New York. †EEA 107802/96 ga96bMohammed.
- [928] Yang Shiyou, Li Yan, Bai Yanan, and Tang Renyuan. Study on large salient pole synchronous generator with multisection pole arc shoes using field optimization technique. In *Proceedings of the Seventh Conference on Electromagnetic Field Computation*, page 153, March 1996. †Johnson/bib ga96bShiyou.
- [929] J. A. Vasconcelos, R. R. Saldanha, L. Krahenbuhl, and A. Nicolas. Genetic algorithm coupled with a deterministic method for optimization in electromagnetics. *IEEE Transactions on Magnetics*, 33(2):1860–1863, 1996. †P74779 ga96bVasconcelos.
- [930] Osama A. Mohammed. Practical issues in the application of genetic algorithms to optimal design problems in electromagnetics. In *Proceedings of the IEEE SOUTHEASTCON 96*, volume ?, pages 634–640, Tampa, FL, 11.-14. April 1996. IEEE, New York, NY. †EEA107820/96 ga96cMohammed.
- [931] D. Srinivasan and S. R. H. Hoole. Magnetic shape optimization using evolutionary algorithm. In Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation, page 168, Okayama, Japan, 18.-20. March 1996. IEEE, New York, NY. †CCA84356/96 ga96cSrinivasan.
- [932] Daniel S. Weile, Eric Michielssen, and David E. Goldberg. Needed to represent a transfer-function. In Proceedings of the IEEE Antennas and Propagation Society International Symposium - 1996 Digest, pages 592-596, Baltimore, MD, 21.-26. July 1996. IEEE, New York, NY. †P72518 ga96dWeile.
- [933] Daniel S. Weile, Eric Michielssen, and David E. Goldberg. Genetic algorithm design of Pareto optimal broadband microwave absorbers. *IEEE Transactions on Electromagnetic Compatibility*, 38(3):518–525, August 1996. ga96eWeile.
- [934] Daniel S. Weile, Eric Michielssen, and A. Boag. Community-based evolutionary optimization of frequency selective surfaces. In?, editor, Proceedings of the USNC/URSI Radio Science Meeting, page 345, Baltimore, MD, July 1996.? †[1661] ga96fWeile.
- [935] K. Aygun, Daniel S. Weile, and Eric Michielssen. Design of multilayered strip gratings by genetic algorithms. *Microwave Opt. Tech. Lett.*, 42(?):81-85, February 1997. †[1661] ga97aAygun.
- [936] B. J. Cahill, J. F. Dawson, and A. C. Marvin. A new simplified method of dielectric material permittivity extraction using a genetic algorithm technique. In *Proceedings of the 8th International Conference on Electromagnetic Measurement*, pages 33-1-4, Teddington, UK, 4.-6. November 1997. NPL, Teddington, UK. †CCA64533/98 ga97aBJCahill.
- [937] B. J. Fisher, N. Dillon, T. A. Carpenter, and L. D. Hall. Design of a biplanar gradient coil using a genetic algorithm. *Magnetic Resonance Imaging*, 15(3):369–376, 1997. ga97aBJFisher.
- [938] V. Cavaliere, A. Formisano, R. Martone, and F. C. Morabito. A genetic design technique for field correction systems in NMR devices. In *Proceedings of the Advances in Intelligent Systems*, volume ?, pages 226–232, Reggio Calabria, Italy, ? 1997. IOS Press, Amsterdam. †CCA15737/98 ga97aCavalier.
- [939] A. Cheldavi and M. Kamarei. Practical optimum design for a single-layer electromagnetic wave absorber at C and X-band using genetic algorithm. In *Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest*, volume 3, pages 1708–1711, Montreal, Que (Canada), 13.-18. July 1997. IEEE. †Johnson/bib ga97aCheldavi.
- [940] V. Cingoski, N. Kowata, K. Kaneda, and H. Yamashita. Inverse shape optimization of a pole face of rotating machines using dynamically adjustable genetic algorithms. In *Proceedings of the 1997 IEEE International Electric Machines and Drives Conference Record*, pages TB2/3.1–2/3.3, Milwaukee, WI (USA), 18.-21. May 1997. IEEE, New York, NY. †EEA80513/97 ga97aCingoski.
- [941] C. Delabie, M. Villegas, and O. Picon. Creation of new shapes for resonant microstrip structures by means of genetic algorithms. *Electronics Letters*, 33(18):1509–1510, 28. August 1997. ga97aDelabie.

[942] M. Enokizono and T. Kai. Defect identification on the opposite side of the conducting material by means of genetic algorithm. In *Proceedings of the Non-Linear Electromagnetic Systems*, pages 201–204, Braunschweig, Germany, 12.-14. May 1997. IOS Press, Amsterdam. † P81412 ga97aEnokizon.

- [943] F. Zaoui and C. Marchand. Using genetic algorithm for the optimization of electromegnetic devices. COMPEL - The International Journal for Computations and Mathematics in Electrical and Electronic Engineering, 17(1-3):181-188, 1997. †P81213 ga97aFZaoui.
- [944] Alessandra Fanni, M. Marchesi, A. Serri, and M. Usai. Greedy genetic algorithm for continuous variables electromagnetic optimization problems. *IEEE Transactions on Magnetics*, 33(2, pt. 2):1900–1903, March 1997. (Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (IEEE CEFC'96), Okayama (Japan), 18.-20. March, 1996) ga97aFanni.
- [945] G. S. Mani. Use of genetic algorithm as optimization tool in reducing emi. In Proceedings of the International Conference on Electromagnetic Interference and Comppatibility '97, pages 217–220, Hyderabad, India, 3.-5. December 1997. Society Electromagnetic Compatibility Engineers. †P80434 ga97aGSMani.
- [946] Jang-Sung Chun, Hyun-Kyo Jung, and Joong-Suk Yoon. Shape optimization of closed slot type permanent magnet motors for cogging torque reduction using evolution strategy. *IEEE Transactions on Magnetics*, 33(2, pt. 2):1912–1915, March 1997. (Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (IEEE CEFC'96), Okayama (Japan), 18.-20. March, 1996) ga97aJ-SChun.
- [947] J. A. Vasconcelos, R. R. Saldanha, L. Krähenbühl, and A. Nicolas. Genetic algorithm coupled with a deterministic method for optimization in electromagnetics. *IEEE Transactions on Magnetics*, 33(2):1860– 1863, March 1997. ga97aJAVasconcelos.
- [948] Jürg Fröhlich. Evolutionary Optimization for Computational Electromagnetics. PhD thesis, ETH, 1997. †[1279] ga97aJFrohlich.
- [949] Osama A. Mohammed, Gökçe Fuat Üler, S. Russenschuck, and Manfred Kasper. Design optimization of a superferric octupole using various evolutionary and deterministic techniques. *IEEE Transactions on Magnetics*, 33(2, pt. 2):1816–1821, March 1997. (Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (IEEE CEFC'96), Okayama (Japan), 18.-20. March, 1996)* ga97aMohammed.
- [950] Matti Ryynänen, Tor Meinander, Heikki Ahola, and Kari Aittoniemi. Modelling and sorting of magnet blocks overcome limitations of manufacturing process. Annual review, VTT Automation, 1997. ga97aRyynanen.
- [951] Salvatore Caorsi, Andrea Massa, and Matteo Pastorino. Interactions between microwaves and nonlinear materials: an optimization procedure based on genetic algorithms. page 733.
- [952] L. Saludjian, J. L. Coulomb, and A. Izabelle. Genetic algorithm and Taylor development of the finite element solution for shape optimization of electromagnetic devices. J. Phys. III (France), 7(11):2189– 2200, 1997. (In French) †CCA16442/98 ga97aSaludjia.
- [953] Kamal Sarabandi and Eric S. Li. Characterization of optimum polarization for multiple target discrimination using genetic algorithms. *IEEE Transactions on Antennas and Propagation*, 45(12):1810–1817, 1997. (Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest, Monterey, CA, 13.-18. July 1997) ga97aSarabandi.
- [954] Simon Kent and T. Gunel. Dielectric permittivity estimation of cylindrical objects using genetic algorithm. J. Microw. Power Electromagn. Energy (USA), 32(2):109–113, 1997. †EEA95749/97 ga97aSimonKent.
- [955] Tae Kyung Chung, Suk Ki Kim, and Song-Yop Hahn. Optimal pole shape design for the reduction of cogging torque of brushless DC motor using evolution strategy. *IEEE Transactions on Magnetics*, 33(2, pt. 2):1908–1911, March 1997. (Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (IEEE CEFC'96), Okayama (Japan), 18.-20. March, 1996) ga97aTKChung.
- [956] D. Treyer, Daniel S. Weile, and Eric Michielssen. The application of novel genetic algorithms to electromagnetic problems. In?, editor, Applied Computational Electromagnetics Symposium Digest, pages 1382–1386, Monterey, CA, 17.-21. March 1997.? †Johnson/bib ga97aTreyer.
- [957] J. A. Vasconcelos, R. R. Saldanha, L. Krähenbühl, and A. Nicolas. Genetic algorithm coupled with a deterministic method for optimization in electromagnetics. *IEEE Transactions on Magnetics*, 33(2, pt. 2):1860–1863, March 1997. (Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (IEEE CEFC'96), Okayama (Japan), 18.-20. March, 1996) ga97aVasconcelos.
- [958] F. Wurtz, M. Richomme, J. Bigeon, and J. C. Sabonnadiere. A few results for using genetic algorithms in the design of electrical machines. *IEEE Transactions on Magnetics*, 33(2, pt. 2):1892–1895, March 1997. (Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (IEEE CEFC'96), Okayama (Japan), 18.-20. March, 1996) ga97aWurtz.

- [959] Yang Shiyou and Ni Guangzheng. Shape optimization of pole shoes in harmonic exciting synchronous generators using a stochastic algorithm. *IEEE Transactions on Magnetics*, 33(2):1920–1923, March 1997. ga97aYShiyou.
- [960] Cinzia Zuffada, Tom Cwik, and Christopher Ditchman. Synthesis of novel all-dielectric grating filters using genetic algorithms. In *Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest*, volume 3, pages 1676–1679, Montreal, Que (Canada), 13.-18. July 1997. IEEE. †Johnson/bib ga97aZuffada.
- [961] A. Cheldavi and M. Kamarei. Optimum design of n sheet capacitive Jaumann absorber using genetic algorithm. In *Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest*, volume 4, pages 2296–2298, Montreal, Que (Canada), 13.-18. July 1997. IEEE. †Johnson/bib ga97bCheldavi.
- [962] Jang-Sung Chun, Min-Kyu Kim, Hyun-Kyo Jung, and Sun-Ki Hong. Shape optimization of electromagnetic devices using immune algorithm. *IEEE Transactions on Magnetics*, 33(2, pt. 2):1876–1879, March 1997. (Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (IEEE CEFC'96), Okayama (Japan), 18.-20. March, 1996)* ga97bJ-SChun.
- [963] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithms in engineering electromagnetics. *IEEE Antennas and Propagation Magazine*, 39(4):7–25, 1997. †[1680] A98-14320 ga97bJMJohnson.
- [964] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithms and method of moments (GA/MoM): A novel integration for antenna design. In *Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium*, volume 3, pages 1664–1667, Montreal, Que (Canada), 13.-18. July 1997. IEEE, Piscataway, NJ. †EI M000604/98 ga97bJohnson.
- [965] Osama A. Mohammed and Gökçe Fuat Üler. A hybrid technique for the optimal design of electromagnetic devices using direct search and genetic algorithms. *IEEE Transactions on Magnetics*, 33(2, pt. 2):1931–1934, March 1997. (Proceedings of the Seventh Biennial IEEE Conference on Electromagnetic Field Computation (IEEE CEFC'96), Okayama (Japan), 18.-20. March, 1996)* ga97bMohammed.
- [966] T. Takenaka, Zhi Qi Meng, T. Tanaka, and W. C. Chew. Reconstruction of metallic objects using a genetic algorithm. In *Proceedings of the 1997 Asia-Pacific Microwave Conference*, volume 1, pages 69–72, Hong Kong, 2.-5. December 1997. City Univ. Hong Kong (Hong Kong). †CCA53611/98 ga97bTakenaka.
- [967] Daniel S. Weile and Eric Michielssen. Evolutionary optimization of electromagnetic devices using advanced operators and population structures. In Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest, volume 3, pages 1668–1671, Montreal, Que (Canada), 13.-18. July 1997. IEEE, New York. †Johnson/bib ga97bWeile.
- [968] A. Cheldavi and M. Kamarei. Practical optimum design for a single-layer electromagnetic-wave absorber at c-band and x-band using genetic algorithm. In *Proceedings of the Fourth International Symposium on Antennas and EM theory*, pages 124–127, Xian, China, 19.-22. August 1997. International Academic Publishers, Beijing (China). †P77386 ga97cACheldavi.
- [969] Osama A. Mohammed, Gökçe Fuat Üler, S. Russenschuck, and Manfred Kasper. Design optimization of a superferric octupole using various evolutionary and deterministic techniques. *Microwave and Optical Technology Letters*, 15(1):36–39, 1997. †Johnson/bib ga97cMohammed.
- [970] A. Cheldavi and M. Kamarei. Optimum design of n-sheet capactive Jaumann absorber using genetic algorithm. In Proceedings of the Fourth International Symposium on Antennas and EM theory, pages 128-131, Xian, China, 19.-22. August 1997. International Academic Publishers, Beijing (China). †P77386 ga97dACheldavi.
- [971] Osama A. Mohammed. GA optimization in electrical devices. In 1997 IEEE International Electric Machines and Drives Conference Record, pages TA1/2.1-TA1/2.6, Milwaukee, WI (USA), 18.-21. May 1997. IEEE, New York. †Johnson/bib ga97dMohammed.
- [972] Osama A. Mohammed. GA optimization in electrical devices. In Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest, volume 3, pages 1696–1699, Montreal, Que (Canada), 13.-18. July 1997. IEEE, New York. †Johnson/bib ga97eMohammed.
- [973] Jarmo T. Alander and Matti Ryynänen. Magnetic field refinement: Genetic algorithms vs. hill-climbing? In Jarmo T. Alander, editor, *Proceedings of the Third Nordic Workshop on Genetic Algorithms and their Applications (3NWGA)*, pages 333–340, Helsinki (Finland), 18.-22. August 1997. Finnish Artificial Intelligence Society (FAIS). (available via anonymous ftp site ftp.uwasa.fi directory cs/3NWGA file Alander4.ps.Z) ga97iAlander.

[974] Anyong Qing and Shunshi Zhong. Microwave imaging of two-dimensional perfectly conducting objects using real-coded genetic algorithm. In *IEEE International Symposium on Antennas and Propagation Society*, volume 2, pages 726–729, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aAQing.

- [975] B. Oswald, D. Erni, H. R. Benedickter, W. Bächtold, and H. Flühler. Dielectric properties of natural materials. In *IEEE International Symposium on Antennas and Propagation Society*, volume 4, pages 2002–2005, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aB0swald.
- [976] B. Sareni, L. Krahenbuhl, and D. Muller. Niching genetic algorithms for optimization in electromagnetics. II. Shape optimization of electrodes using the CSM. *IEEE Transactions on Magnetics*, 34(5):2988–2991, 1998. †EEA106018/98 ga98aBSareni.
- [977] C. G. Lee, D. H. Cho, and H. K. Jung. Niching genetic algorithm with restricted competition selection for multimodal function optimization. *IEEE Transactions on Magnetics*, 35(3):1722-1725, 1998. †P84949 ga98aCGLee.
- [978] Daniel Ioan, Gabriela Ciuprina, and Cătălin Dumitrescu. Use of stochastic algorithms for distributed architectures in the optimization of electromagnetic devices. *IEEE Transactions on Magnetics*, 34(5):3000–3003, September 1998. ga98aDIoan.
- [979] Frédéric Messine, Bertrand Nogarede, and Jean-Louis Lagouanelle. Optimal design of electromechanical actuators: a new method based on global optimization. *IEEE Transactions on Magnetics*, 34(1):299–308, January 1998. ga98aFMessine.
- [980] F. Xiao and H. Yabe. Rigorous design of iris-coupled waveguide filters by field-theory-based approach and genetic algorithms. *IEICE Trans. Electron.* (Japan), E81-C(6):934-940, 1998. †CCA73379/98 ga98aFXiao.
- [981] L. Saludjian, J. L. Coulomb, and A. Izabelle. Genetic algorithm and Taylor development of the finite element solution for shape optimization of electromagnetic devices. *IEEE Transactions on Magnetics*, 34(5):2841–2844, September 1998. ga98aLSaludjian.
- [982] N. N. Feng and D. G. Fang. Design of traveling-wave electrodes with finite thickness and conductivity by method of lines combined with genetic algorithms. In *Proceedings of the 1998 International Conference on Microwave and Millimeter Wave Technology*, pages 591–594, Beijing (China), 18.-20. August 1998. Publishing House of Electron. Ind, Beijing (China). †PA90780/99 ga98aNNFeng.
- [983] O. M. Weber, C. O. Duc, D. Meier, and P. Boesiger. Heuristic optimization algorithms applied to the quantification of spectroscopic data. *Magn. Reson. Med. (USA)*, 39(5):723–730, 1998. †PA23884/99 David E. Clark bib ga98a0MWeber.
- [984] P. G. Alotto, C. Eranda, B. Brandstatter, G. Furntratt, C. Magele, G. Molinari, M. Nervi, K. Preis, M. Repetto, and K. R. Richter. Stochastic algorithms in electromagnetic optimization. *IEEE Transactions on Magnetics*, 34(5):3674–3684, 1998. †EEA106000/98 ga98aPGAlotto.
- [985] S. Ramberger and S. Nussenschuck. Genetic algorithms with niching for conceptual design studies. IEEE Transactions on Magnetics, 34(5):2944–2947, 1998. †EEA109016/98 ga98aRamberger.
- [986] Matti Ryynänen. A magnet model for a hybrid undulator assembly. *Journal of Synchrotron Radiation*, 5(?):468–470, ? 1998. ga98aRyynanen.
- [987] S. Wakao, T. Onuki, J. W. Im, and T. Yamamura. A novel design approach for grasping broad characteristics of magnetic shield problem. *IEEE Transactions on Magnetics*, 34(4):2144–2146, July 1998. ga98aSWakao.
- [988] T. Nagano, Y. Ohno, N. Uesugi, H. Ikeda, A. Ishiyama, and N. Kasai. Multi-source localization by genetic algorithm using MEG. IEEE Transactions on Magnetics, 34(5):2976-2979, 1998. †EEA114482/98 ga98aTNagano.
- [989] T. Onuki, S. Wakao, T. Miyokawa, and Y. Nishimura. Design optimization of simulation coil system for nerve stimulation. *IEEE Transactions on Magnetics*, 34(4):2159–2161, July 1998. ga98aT0nuki.
- [990] Y. Yokose, V. Cingoski, K. Kaneda, and H. Yamashita. Shape optimization of magnetic devices using genetic algorithms with dynamically adjustable-parameters. *IEEE Transactions on Magnetics*, 35(3):1686– 1689, 1998. †P84949 ga98aYYokose.
- [991] Zuping Qian and Wei Hong. Image reconstruction of conducting cylinder based on FD-MEI and genetic algorithms. In *IEEE International Symposium on Antennas and Propagation Society*, volume 2, pages 718–721, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aZQian.
- [992] S. Russenschuck. Superconducting magnets for the LHC-conception, optimization and inverse problem solving. *Elektrie.* (Germany), 52(7-9):194–200, 1998. In English †PA72969/99 ga98bRussenschuck.

- [993] S. Ramberger and S. Russenschuck. Genetic algorithms for the optimal design of superconducting accelerator magnets. In Eur. Part. Accel. Conf., pages 2014–2016, 1998. †ChA79616k/99 ga98cRamberger.
- [994] A. Qing and C. K. Lee. Microwave imaging of a perfectly conducting cylinder using a real-coded genetic algorithm. *IEE Proceedings Microwaves, Antennas and Propagation*, 146(6):421–425, December 1999. ga99aAQing.
- [995] Mourad Bessaou, Patrick Siarry, Bruno Sareni, and Laurent Krähenbuhl. A multipopulation genetic algorithm for optimizing multimodal continuous functions: application to an optimization problem in electromagnetics. In *Proceedings of the Third Metaheuristics International Conference*, pages 45–49, Rio de Janeiro (Brazil), 19.-23. July 1999. Gatholic University of Rio de Janeiro, Brazil. † ga99aBessaou.
- [996] Daniel Ioan, Gabriela Ciuprina, and Andras Szigeti. Embedded stochastic-deterministic optimization method with accuracy control. IEEE Transactions on Magnetics, 35(3):1702–1705, May 1999. ga99aDIoan.
- [997] H. T. Wang, Z. J. Liu, T. S. Low, S. S. Ge, and C. Bi. A genetic algorithm combined with finite element method for robust design of actuators. *IEEE Transactions on Magnetics*, 36(4 Part 1):1128–1131, 25.-28.October 1999. ga99aHTWang.
- [998] J. v. Hagen, P. Werner, Raj Mittra, and D. H. Werner. Toward the synthesis of an artificial magnetic medium. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 430– 433, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aJvHagen.
- [999] K. Rashid, J. A. Ramirez, and E. M. Freeman. Optimization of electromagnetic devices using computational intelligence techniques. *IEEE Transactions on Magnetics*, 35(5):3727–3729, September 1999. ga99aKRashid.
- [1000] Keith Sohl and Graham Wynn. Emission line mapping in polars. In Coel Hellier and Koji Mukai, editors, Annapolis Workshop on Magnetic Cataclysmic Variables, ASP Conference Series, volume 157, page 87, ?, ? 1999. ? †NASA ADS ga99aKSohl.
- [1001] P. E. Howland. Target tracking using television-based bistatic radar. *IEE Proceedings Radar, Sonar and Navigation*, 146(3):166–174, June 1999. ga99aPEHowland.
- [1002] Raino A. E. Mäkinen, Jacques Périaux, and Jari Toivanen. Multidisciplinary shape optimization in aero-dynamics and electromagnetics using genetic algorithms. *International Journal for Numerical Methods in Fluids*, 30(2):149–160, 30. May 1999. †P84873 ga99aRAEMakinen.
- [1003] Y. Rahmat-Samii and Eric Michielsen. Electromagnetic Optimization by Genetic Algorithms. John Wiley & Sons, Inc., New York, 1999. †[1542] ga99aRahmat-Samii.
- [1004] Matti Ryynänen. Magnetisation inhomogeneities and sorting. In?, editor, Proceedings of the 17th Advanced Beam Dynamics Workshop on Future Light Sources, pages 1–5, Argonne, IL, 6.-9. April 1999. Argonne National Laboratory, Argonne, IL. ga99aRyynanen.
- [1005] V. Cingoski, M. Hayakawa, and H. Yamashita. Improved method inverse shape optimization using constrained condition gradient and genetic algorithms. In P. Dibarba and A. Savini, editors, 9th International Symposium on Non-linear Electromagnetic Systems ISEM '99, volume ?, pages 467–470, Pavia, Italy, 10.-12.May 1999. I O S Press, Amsterdam/ Ohmsha Ltd., Tokyo. †P90148 ga99aVCingoski.
- [1006] Y. Yokose, V. Cingoski, and H. Yamashita. Shape optimization of electromagnetic devices using genetic algorithms considering dynamically adjustable search space and gene's length. *J. Jpn. Soc. Simul. Technol.* (Japan), 18(1):19–25, 1999. In Japanese †CCA63379/99 ga99aYYokose.
- [1007] Alessandra Fanni, Michele Marchesi, Antonio Serri, and Mariangela Usai. Performance improvement of a hybrid electromagnetic devices design. *IEEE Transactions on Magnetics*, 35(3):1698–1701, May 1999. ga99bAFanni.
- [1008] Anyong Qing and Ching Kwang Lee. Shape reconstruction of a perfectly conducting cylinder using real-coded genetic algorithm. In *IEEE International Symposium 1999 Antennas and Propagation Society*, volume 3, pages 2148–2151, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99bAQing.
- [1009] Salvatore Caorsi, Andrea Massa, and Matteo Pastorino. Genetic algorithms as applied to the numerical computation of electromagnetic scattering by weakly nonlinear dielectric cylinders. *IEEE Transactions on Antennas and Propagation*, 47(9):1421–1428, September 1999. ga99bSCaorsi.
- [1010] M. E. Everett and A. Schultz. 2-dimensional nonlinear magnetotelluric inversion using a genetic algorithm. Journal of Geomagnetism and Geoelectricity, 45(9):1013–1026, 1993. (Proceedings of the 11th Workshop on Electromagnetic Induction in the Earth, Wellington (New Zealand), Aug. 26. - Sep. 2, 1992) †P59490/94 ga: ASchultz93a.

[1011] M. Kishimoto, K. Sakasai, and K. Ara. Estimation of current distribution from magnetic fields by combination method of genetic algorithm and neural-network. *Transactions of the Institute of Electrical Engineers of Japan C*, 113-C(9):719–727, September 1993. (in Japanese) * CCA 23017/93 EEA 21160/94 ga:Ara93a.

- [1012] K. Preis, O. Biro, M. Friedrich, A. Gottvald, and C. A. Magele. Comparison of different optimization strategies in the design of electromagnetic devices. *IEEE Transactions on Magnetics*, 27(5):4145–4147, 1991. ga:Gottvald91a.
- [1013] A. Gottvald, K. Preis, C. A. Magele, O. Biro, and A. Savini. Global optimization methods for computational electromagnetics. *IEEE Transactions on Magnetics*, 28(2):1537–1540, March 1992. (Proceedings of the Conference on the Computation of Electromagnetic Fields, Sorrento (Italy), July 7.-11. 1991) ga:Gottvald92a.
- [1014] K. Preis, C. A. Magele, and O. Biro. FEM and evolution strategies in the optimal design of electromagnetic devices. *IEEE Transactions on Magnetics*, 26(2):2181–2183, 1990. (Proceedings of the 1990 International Magnetics Conference, Brighton (UK), Apr. 17.-20. 1990) ga:Magele90a.
- [1015] Neil Pendock. A genetic algorithm for conductivity imaging of airborne electromagnetic data. In N. K. Delgrande, I. Cindrich, and P. B. Johnson, editors, *Underground and Obscured Object Imaging and Detection*, volume SPIE-1942, pages 129–136, Orlando, FL, 15. -16. April 1993. The International Society for Optical Engineering. * P59355/94 EI M108312/94 ga:Pendock93a.
- [1016] Eric Michielssen, S. Ranjithan, and Raj Mittra. Optimal multilayer filter design using real coded genetic algorithms. *IEE Proceedings J: Optoelectronics*, 139(6):413–420, December 1992. ga:RMittra92.
- [1017] Eric Michielssen, J. M. Sajer, and Raj Mittra. Pareto-optimal design of broad-band microwave absorbers using genetic algorithms. In *IEEE Antennas and Propagation Society, International Symposium 1993*, volume 2, pages 1167–1170, Ann Arbor, MI, June 28.- July 2. 1993. IEEE, New York. †P59309/94 ga:RMittra93a.
- [1018] Eric Michielssen, J. M. Sajer, and Raj Mittra. Design of multilayered FSS and wave-guide filters using genetic algorithms. In *IEEE Antennas and Propagation Society, International Symposium 1993*, volume 3, pages 1936–1939, Ann Arbor, MI, June 28.- July 2. 1993. IEEE, New York. †P59309/94 ga:RMittra93b.
- [1019] Yoshiaki Tanaka, Akio Ishiguro, and Yoshiki Uchikawa. A genetic algorithms' application to inverse problems in electromagnetics. In Stephanie Forrest, editor, *Proceedings of the Fifth International Conference on Genetic Algorithms*, Urbana-Champaign, IL, 17.-21. July 1993. Morgan Kaufmann, San Mateo, CA. ga:Uchikawa93b.
- [1020] Byoung-Ki Jeon, Jeong-Hun Jang, and Ki-Sang Hong. Road detection in spaceborne SAR images using genetic algorithm. In Edmund G. Zelnio, editor, *Algorithms for Synthetic Aperture Radar Imagery VII*, volume SPIE-4053, pages 130–138, Orlando, FL, 24.-28. April 2000. The International Society for Optical Engineering. * www/SPIE Web ga00aBJeon.
- [1021] Evan J. Hughes and Maurice Leyland. Using multiple genetic algorithms to generate radar point-scatterer models. IEEE Transactions on Evolutionary Computation, 4(2):147–163, July 2000. ga00aEHughes.
- [1022] Hossein Mosallaei and Yahya Rahmat-Samii. RCS reduction of canonical targets using genetic algorithm synthesized RAM. *IEEE Transactions on Antennas and Propagation*, 48(10):1594–1606, October 2000. ga00aHMosallaei.
- [1023] Li Ying, Jiao Licheng, and Bai Bendu. Combining wavelet transform and the evolutionary neural network for radar target recognition. In H. H. Szu, M. Veterli, W. J. Campbell, and J. R. Buss, editors, Wavelet Applications VII, volume SPIE-4056, pages 499–506, San Diego, CA, 26. -28. April 2000. The International Society for Optical Engineering, Bellingham, WA. †P89473/00 ga00aLiYing.
- [1024] Salvatore Caorsi, Andrea Massa, Matteo Pastorino, and Fabio Righini. Crack detection in lossy twodimensional structures by means of a microwave imaging approach. *International Journal of Applied Electromagnetics and Mechanics*, 11(4):233–244, ? 2000. * http://iospress.metapress.com ga00asCaorsi.
- [1025] Sourav Chahravarty and Raj Mittra. Design of microwave filters using a binary coded genetic algorithm. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 144–147, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aSChahravarty.
- [1026] Jarno M. A. Tanskanen. Polynomial predictive filters: Implementation and Applications. PhD thesis, Helsinki University of Technology, Institute of Intelligent Power Electronics, 2000. ga00aTanskanen.
- [1027] Peter Vancorenland, C. De Ranter, M. Steyaert, and G. Gielen. Optimal RF design using smart evolutionary algorithms. In Proceedings of the 37th Design Automation Conference (DAC-2000), pages 7-10, Los Angeles, CA, 5.-9. June 2000. ACM Press. †HY/HYLK ga00aVancorenland.

- [1028] Enrico Piazza. Surface movement radar image correlation using genetic algorithm. In Egbert J. W. Boers, Jens Gottlieb, Pier Luca Lanzi, Robert E. Smith, Stefano Cagnoni, Emma Hart, Günther R. Raidl, and Harald Tijink, editors, Applications of Evolutionary Computing, EvoWorkshops 2001: EvoCOP, EvoFlight, EvoIASP, EvoLearn, and EvoSTIM, volume LNCS of 2037, pages 248–256, Como (Italy), 18.-20. April 2001. Springer-Verlag Berlin Heidelberg. * www /Springer ga01aEPiazza.
- [1029] Yingshi Fu and Henry Leung. Narrow-band interference cancellation in spread-spectrum communication systems using chaos. *IEEE Transactions on Circuits and Systems - I: Fundamental Theory and Applica*tions, 48(7):847–858, July 2001. ga01aYFu.
- [1030] P. G. Davies and E. J. Hughes. Medium PRF set selection using evolutionary algorithms. *IEEE Transactions on Aerospace and Electronic Systems*, 38(3):933–939, July 2002. * A02-46799 ga02aPGDavies.
- [1031] T. Nishino and T. Itoh. Evolutionary generation of microwave line-segment circuits by genetic algorithms. IEEE Transactions on Microwave Theory and Techniques, 50(9):2048–2055, September 2002. * A02-46939 ga02aTNishino.
- [1032] Thomas Zwick, Jens Haala, and Werner Wiesbeck. A genetic algorithm for the evaluation of material parameters of compound multilayered structures. IEEE Transactions on Microwave Theory and Techniques, 50(4):1180–1187, April 2002. ga02aTZwick.
- [1033] W. Liu, Y. Lu, and J. S. Fu. Data fusion of multiradar system by using genetic algorithm. IEEE Transactions on Aerospace and Electronic Systems, 38(2):601-612, April 2002. * A02-35784 ga02aWLiu.
- [1034] Anon. Radio syntyi luonnonvalinnalla [radio receiver by selection]. Tiede, ?(7):15, 24. October 2002. ga02dAnon.
- [1035] Andrew Lewis and David Abramson. An evolutionary programming algorithm for multi-objective optimisation. In *The 2003 Congress on Evolutionary Computation (CEC '03)*, volume 3, pages 1926–1932, ?, 8.-12. December 2003. IEEE, Piscataway, NJ. ga03aAndrewLewis.
- [1036] Bir Bhanu and Yingqiang Lin. Genetic algorithm based feature selection for target detection in SAR images. *Image and Vision Computing*, 21(7):591–608, July 2003. †www /Google ga03aBBhanu.
- [1037] Jeongheum Lee and Hyeongdong Kim. Thin-film bulk acoustic resonator RF bandpass filter design technique using genetic algorithm. *Electronics Letters*, 39(5):444–445, 6. March 2003. ga03aJeongheumLee.
- [1038] Maria E. Requena-Pérez, Antonio Albero-Ortiz, Juan Monzó-Cabrera, and Alejandro Díaz-Morcillo. Combined use of genetic algorithms and gradient descent optimization methods for accurate inverse permittivity measurement. *IEEE Transactions on Microwave Theory and Techniques*, 54(2):615–624, February 2006. ga06aMERequena-Perez.
- [1039] Richard V. Boyd and Carl E. Glass. Interpreting ground-penetrating radar images using object-oriented, neural, fuzzy, and genetic processing. In Hatem N. Nasr, editor, Ground Sensing, volume SPIE-1941, pages 169–180, ?, August 1993. The International Society for Optical Engineering. * www/SPIE Web ga93aRVBoyd.
- [1040] B. Chambers and A. Tennant. Application of genetic algorithms to the optimization of wideband Jaumann radar absorbers for normal and oblique incidence. In *Proceedings of the 16th Annual Meeting of the Antenna Measurement Techniques Association*, pages 94–99, Long Beach, CA, ? 1994. †Johnson/bib ga94aBChambers.
- [1041] Michael Bahr, Amir Boang, Eric Michielssen, and Raj Mittra. Design of ultra-broadband loaded monopoles. In *Proceedings of the IEEE Antennas and Propagation International Symposium*, volume 2, pages 1290–1293, Seattle, WA, 19.-24. June 1994. IEEE, Piscataway, NJ. * EI M035838/95 ga94aBahr.
- [1042] B. Chambers and A. Tennant. Design of wideband Jaumann radar absorbers with optimum oblique incidence performance. *Electronics Letters*, 30(18):1530–1532, 1. September 1994. * EI M094449/95 ga94aChambers.
- [1043] A. Chincarini. Ottimizzazione di cavitá RF per acceleratori di particelle. Master's thesis, University of Genova?, Instituto Nazionale di Fisica Nucleare, 1994. †[1050] ga94aChincarini.
- [1044] Jukka Honkanen. Routing of unidirectional packet radio for wide-area paging network control and maintenance. Report 16, Helsinki University of Technology, Laboratory of Signal Processing and Computer Technology, 1994. ga94aHonkanen.
- [1045] P. Ilavasaran, E. J. Rothwell, R. Bebermeyer, K. M. Chen, and D. P. Nyquist. Natural resonance extraction from multiple data sets using a genetic algorithm. In *Proceedings of the IEEE Antennas and Propagation Society International Symposium*, volume 1, pages 576–579, Seattle, WA, 19.-24. June 1994. IEEE, New York. * P63648/95 EI M051414/95 ga94aIlavasaran.

[1046] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithm optimization and its application to antenna design. In *Proceedings of the IEEE Antennas and Propagation SAociety International Symposium*, volume 1, pages 326–331, Seattle, WA, 19.-24. June 1994. IEEE, Piscataway, NJ. * P63648/95 EI M035812/95 ga94aJMJohnson.

- [1047] M. M. Dawoud, A. Tennant, and A. P. Anderson. Null steering in adaptive arrays using a genetic algorithm. In?, editor, Proceedings of the 24th European Microwave Conference, volume 2, pages 1108–1114, Cannes, France, 5.-8. September 1994. Nexus Business Commun, (Swanley, UK). * EEA66119/94 ga94bDawoud.
- [1048] M. M. Dawoud, A. Tennant, and A. P. Anderson. Null steering and pattern synthesis of array antennas by genetic algorithms. In?, editor, *Proceedings of the Microwave and Millimetre Ware Technologies*, pages 112–116, London, UK, 25.-27. October 1994. Nexus Bus. Commun. (Swanley, UK). * EEA88829/95 ga94cDawoud.
- [1049] Eric Michielssen and David J. Brady. Control of spatial excitation patterns in two-level systems using time domain fields. *Optics Letters*, 19(23):1931–1933, December 1994. ga94cMichielssen.
- [1050] A. Chincarini, P. Fabbricatore, G. Gemme, R. Musenich, R. Parodi, and B. Zhang. Headway in cavity design through genetic algorithms. *IEEE Transactions on Magnetics*, 31(3):1566–1569, May 1995. (Proceedings og the Sixth Biennial IEEE Conference on Electromagnetics Field Computation (CEFC'94), Grenoble (France), 5.-7. July 1994) ga95aChincarini.
- [1051] Jin-Kao Hao and Raphaël Dorne. Une approche evolutionniste pour le probleme d'allocation de frequences dans les reseaux radio-mobiles [Study of genetic search for the frequency assignment problem]. In?, editor, Evolution Artificielle 95 (EA'95), pages 333-344, Brest (France), 4.-6. September 1995. Springer-Verlag, Berlin. * CCA 59761/96 ga95aJ-KHao.
- [1052] K. K. Kong and J. A. Edwards. ISAR image focusing using a genetic algorithm. In IEE/IEEE Sheffield '95 [2318], pages 385–387. †conf.prog ga95aKong.
- [1053] M. A. Mansour, J. A. Edwards, and B. V. Smith. The design of active sonar plot-association gates using a genetic algorithm. In IEE/IEEE Sheffield '95 [2318], pages 131–136. †conf.prog ga95aMansour.
- [1054] R. Perry, S. Sriranganathan, D. R. Bull, and A. Nix. Design of synchronisation sequences for mobile radio applications using genetic algorithms. In IEE/IEEE Sheffield '95 [2318], pages 379–384. †conf.prog ga95aPerry.
- [1055] B. Chambers and A. Tennant. Optimum design of cylindrical Jaumann radar absorbers. In Proceedings of the 1995 International Conference on Antennas and Propagation, Eindhoven (Netherlands), ? 1995. †Johnson/bib ga95bBChambers.
- [1056] Raphaël Dorne and Jin-Kao Hao. An evolutionary approach for frequency assignment in cellular radio networks. In ICEC'95 [2321], pages 539–544. †prog. ga95bDorne.
- [1057] Ponniah Ilavarasan, Edward J. Rothwell, Kun-Mu Chen, and Dennis P. Nyquist. Natural resonance extraction from multiple data sets using a genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 43(8):900–904, August 1995. ga95bllavarasan.
- [1058] Juno Kim, Hong bae Lee, Changyul Cheon, Hyeong seok Kim, Hyun Kyo Jung, and Song-Yop Hahn. Numerical design technique for waveguide T-junction in H-plane. In Proceedings of the 1995 IEEE Antennas and Propagation Society International Symposium, volume 3, pages 1562–1565, Newport Beach, CA, 18.-23. June 1995. IEEE, Piscataway, NJ. †EI M205436/95 ga95bJKim.
- [1059] Peter James. The evolutionary optimisation of shaped and minimum sidelobe radiation patterns for synthetic aperture radars. In IEE/IEEE Sheffield '95 [2318], pages 1–6. †ssq ga95bJames.
- [1060] Yilong Lu and F. Anibal Fernandez. Modal analysis of multi-quantum-well waveguides using the vector finite element method. In Proceedings of the 1995 10th Conference on the Computation of Electromagnetic Fields, COMPUTAG95, volume 32, pages 926–929, Berlin (Germany), 10.-13. July 1995. IEEE, Piscataway, NJ. †EI M119131/96 ga95bLu.
- [1061] Sang Yong Yang, Lae-Jeong Park, Cheol Hoon Park, and Jung Woong Ra. A hybrid algorithm using genetic algorithm and gradient-based algorithm for iterative microwave inverse scattering. In ICEC'95 [2321], pages 450–455. †prog. ga95bYang.
- [1062] Patrice Calégari, Frédéric Guidec, and Pierre Kuonen. A parallel genetic approach to tranceiver placement optimization. In C.-A. Héritier and B. Chopard, editors, *Proceedings of the SIPAR Workshop 96*, pages 21–24, ?, 21.-24. September 1996. ? ga96aCalegari.
- [1063] Raphaël Dorne and Jin-Kao Hao. Constraint handling in evolutionary search: A case study of the frequency assignment. In Voigt et al. [2316], pages 801–810. ga96aDorne.

- [1064] J.-S. Kim, S. Park, P. Dowd, and N. Nasrabadi. Channel assignment in cellular radio using genetic algorithms. Wirel. Pers. Commun. (Netherlands), 3(3):273–286, 1996. †EEA118922/96 ga96aJ-SKim.
- [1065] Roberto Menozzi, Aurelio Piazzi, and Fabrizio Contini. Small-signal modelling for microwave FET linear circuits based on a genetic algorithm. *IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications*, 43(10):839–847, October 1996. ga96aMenozzi.
- [1066] P. Miazga and Jaroslaw Arabas. Application of the evolutionary algorithm for the optimization of microwave circuits. In *Proceedings of the 6th International Microwave Conference (MIKON 96)*, volume 2, pages 438–442, Warsaw, Poland, 27.-30. May 1996. †Johnson/bib ga96aMiazga.
- [1067] Eric Michielssen, W. C. Chew, and Daniel S. Weile. Genetic algorithm optimized perfectly matched layers for finite-difference frequency-domain applications. In *Proceedings of the IEEE Antennas and Propagation* Society International Symposium - 1996 Digest, volume 1-3, pages 2106–2109, Baltimore, MD, 21.-26. July 1996. IEEE, New York, NY. †P72518 ga96aMichielssen.
- [1068] Qing Li, Edward J. Rothwell, Kun-Mu Chen, and Dennis P. Nyquist. Scattering center analysis of radar targets using fitting scheme and genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 44(2):198–207, February 1996. ga96aQingLi.
- [1069] J. Toonstra and W. Kinsner. Radio transmitter fingerprinting system ODO-1. In Proceedings of the 1996 Canadian Conference on Electrical and Computer Engineering, CCEC'96, volume 1, pages 60–63, Galgary (Canada), 26.-29. May 1996. IEEE, Piscataway, NJ. †EI M165294/96 ga96aToonstra.
- [1070] F. Ares, S. R. Rengarajan, E. Villaneuva, E. Skochinski, and E. Moreno. Application of genetic algorithms and simulated annealing technique in optimising the aperture distributions of antenna array patterns. *Electronics Letters*, 32(3):148–149, 1996. ga96bAres.
- [1071] Chien-Chien Chiu and Po-Tsun Liu. Image reconstruction of a perfectly conducting cylinder by the genetic algorithm. *IEE Proceedings Microwaves, Antennas and Propagation*, 143(3):249–253, 1996. ga96bC-CChiu.
- [1072] Patrice Calégari, Frédéric Guidec, Pierre Kuonen, B. Chamaret, S. Ubéda, S. Josselin, D. Wagner, and M. Pizarosso. Radio network planning with combinatorial optimization algorithms. In?, editor, Proceedings of the ACTS Mobile Telecommunications Summit96, pages 707–713,?, November 1996.? ga96bCalegari.
- [1073] B. Chambers and A. Tennant. Optimised design of Jaumann radar absorbing materials using a genetic algorithm. *IEE Proceedings Radar, Sonar and Navigation*, 143(1):23–30, February 1996. ga96bChambers.
- [1074] A. Kapsalis and George D. Smith. A meta-genetic algorithm for the radio link frequency assignment problem. In?, editor, *Proceedings of the International ICSC Symposia on Intelligent Industrial Automation and Soft Computing*, volume?, pages B318–B324, Reading, UK, 26.-28. March 1996. Int. Comput. Sci. Conventions, Millet, Alta., Canada. †EEA99713/96 ga96bKapsalis.
- [1075] A. Neubauer. Evolutionary design of analog FIR filters with variable time delays for optically controlled microwave signal processors. In *Proceedings of the Eighth European Signal Processing Conference*, volume 1, pages 296–299, Trieste (Italy), 10.-13. September 1996. Edizioni LINT Trieste, Trieste (Italy). †CCA12908/98 ga96cANeubauer.
- [1076] Anatoly A. Vasiliev, Andrew A. Kostrzewski, Judy Chen, Dai H. Kim, Jeongdal Kim, Samuel Huang, and Gajendra D. Savant. Real-time smart optical SAR signal processor. In William J. Miceli, editor, Radar Processing, Technology, and Applications II, volume SPIE-3161, pages 193-202, ?, September 1997. The International Society for Optical Engineering. * www/SPIE Web ga97aAAVasiliev.
- [1077] Patrice Calégari, Frédéric Guidec, Pierre Kuonen, and D. Wagner. Genetic approach to radio network optimization for mobile systems. In *Proceedings of the 1997 IEEE 47th Vehicular Technology Conference*, volume II, pages 755–759, Phoenix, AZ, 4.-7. May 1997. IEEE, New York. ga97aCalegari.
- [1078] D. X. Jin, S. M. Cui, and D. G. Fang. An efficient representation for radar scattering with the use of the genetic algorithm. *Microw. Opt. Technol. Lett. (USA)*, 15(1):36–39, 1997. †EEA67904/97 ga97aDXJin.
- [1079] L. C. F. Deaquino and F. M. Deassis. Generating fading-resistant constellations using genetic algorithm. In Proceedings of the International Microwave and optoelectronics Conference, pages 719–723, Natal, Brazil, 11.-14. August 1997. IEEE, New York, NY. †P79064 ga97aDeaquino.
- [1080] E. J. Hughes and M. Leyland. Radar cross-section model optimization using genetic algorithms. In *IEE Conference Publications*, volume 449, pages 458–462, 1997. †P78595 ga97aEJHughes.
- [1081] L. C. FaraydeAquino and F. Marcos. Generating fading-resistant constellations using genetic algorithm. In *Proceedings of the 1997 SBMO/IEEE MTT-S International Microwave and Optoelectronics Conference*, volume 2, pages 719–723, Natal, Brazil, 11.-14 August 1997. IEEE, New York, NY. †EEA51114/98 ga97aFaraydeA.

[1082] Jerzy Bala, Peter W. Pachowicz, and Halleh Vafaie. Rapid SAR target modeling through genetic inheritance mechanism. In Edmund G. Zelnio, editor, *Algorithms for Synthetic Aperture Radar Imagery IV*, volume SPIE-3070, pages 137–148, ?, July 1997. The International Society for Optical Engineering. * www/SPIE Web ga97aJBala.

- [1083] A. R. Kaminsky. A fuzzy genetic algorithm for automatic channel assignment for tactical HF radio networks. In Proceedings of the Seventh International Conference on HF Radio Systems and Techniques, volume ?, pages 236-241, Nottingham, UK, 7.-10. July 1997. IEE, London, UK. †EEA103366/97 ga97aKaminsky.
- [1084] Loay D. Khalaf and Andrew F. Peterson. Performance of the simulated annealing and genetic algorithms for the design of periodic devices. Int. J. Microwave Millimeter Wave Comput. Aided Eng., 7(1):108–116, January 1997. * EI M039883/97 ga97aKhalaf.
- [1085] Christopher J. McCormack, J. L. Schmitz, and Edward E. Altshuler. Using genetic algorithms in designing and evaluating a wide-angle bistatic radar. In Proceedings of the 1997 North American Radio Science Meeting Program and Abstracts, page 315, Monterey, CA, 13.-18. July 1997. †Johnson/bib ga97aMcCormack.
- [1086] Raj Mittra. Genetic algorithm: the last word for solving all of your design problems? In Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest, volume 3, pages 1672–1675, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97aMittra.
- [1087] N. V. S. Sarma and R. Chandrasekharam. Shaped beam radiation-pattern synthesis using genetic algorithm. In Proceedings of the International Conference on Electromagnetic Interference and Compatibility '97, pages 171–174, Hyderabad, India, 3.-5. December 1997. Society Electromagnetic Interference and Compatibility '97. †P80434 ga97aNVSSarma.
- [1088] K. Shirakawa and N. Okubo. Genetic determination of large-signal HEMT model. In Proceedings of the 27th European Microwave 97 Conference and Exhibition, volume 1, pages 432–436, Jerusalem (Israel), 8.-12. September 1997. ORTRA, Tel Aviv, Israel. †CCA32745/98 ga97aShirakaw.
- [1089] T. Takenaka, Zhi Qi Meng, and T. Tanaka. Local shape function combined with genetic algorithm applied to inverse scattering for strips. *Microwave and Optical Technology Letters*, 16(6):337–341, 1997. †PA33024/98 ga97aTakenaka.
- [1090] C. L. Valenzuela, A. Jones, and S. Hurley. Breeding permutations for minimum span frequency assignment. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 308–311, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. ga97aValenzuela.
- [1091] Wing K. Au, Rida Hamza, and Barry A. Roberts. Adaptive target recognition. In James L. Kurtz, editor, Radar Sensor Technology II, volume SPIE-3066, pages 121–129, ?, June 1997. The International Society for Optical Engineering. * www/SPIE Web ga97aWKAu.
- [1092] Patrice Calégari, Frédéric Guidec, Pierre Kuonen, and D. Wagner. Parallel island-based genetic algorithm for radio network design. Journal of Parallel and Distributed Computing, 47(1):86–90, 25. November 1997. ga97bCalegari.
- [1093] D. X. Jin, D. G. Fang, and S. M. Cui. Modeling a GTD-based radar target by the joint soft-thresholding maximum-likelihood method. *Microwave Opt. Technol. Lett.*, 15(5):332–334, 1997. †EI M157908/97 ga97bDXJin.
- [1094] Wei Yan, Zhaoda Zhu, and Rong Hu. A hybrid genetic/BP algorithm and its application for radar target classification. In *Proceedings of the IEEE 1997 National Aerospace and Electronics Conference*, volume 2, pages 981–984, Dayton, OH, 14.-17. July 1997. IEEE, New York, NY. †CCA13276/98 ga97bWeiYan.
- [1095] A. Cheldavi and M. Kamarei. Time-domain (transient) analysis of capacitive Jaumann absorbers. In Proceedings of the 1997 IEEE MTT-S International Microwave Symposium, volume 3, pages 1555–1558, Denver, CO, 8.-13. June 1997. IEEE, Piscataway, NJ. †EI M157894/97 ga97cCheldavi.
- [1096] Alan Richard Kaminsky. Methods for allocating channels in a radio network using a genetic algorithm, 1998. (U. S. patent no. 5,778,317. Issued July 7 1998; available via www URL: http://appft1.uspto.gov/netahtml/PTO/search-adv.html) ga98aARKaminsky.
- [1097] Ismail I. Jouny. Radar target identification using genetic algorithms. In Firooz A. Sadjadi, editor, *Automatic Target Recognition VIII*, volume SPIE-3371, pages 152–159, ?, September 1998. The International Society for Optical Engineering. * www/SPIE Web ga98aIIJouny.
- [1098] I. Jouny. Radar target identification using genetic algorithms. In Proceedings of the Automatic Target Recognition, pages 152–159, Orlando, FL, 13.-17. April 1998. SPIE – International Society for Optical Engineering. †P82573 ga98aIJouny.

- [1099] K. Lieska, E. Laitinen, and J. Lähteenmäki. Radio coverage optimization with genetic algorithms. In Proceedings of the Ninth IEEE International Symposium on Personal, Indoor and Mobile Radio Communications, volume 1, pages 318–322, Boston, MA, 8.-11. September 1998. IEEE, New York. †P82898/99 ga98aLieska.
- [1100] P. L. Werner, Raj Mittra, and D. H. Werner. Extraction of equivalent circuits for microstrip components and discontinuities using the genetic algorithm. *IEEE Microwave and Guided Wave Letters*, 8(10):333–335, October 1998. ga98aPLWerner.
- [1101] A. Veremey and A. J. Ferraro. Genetic algorithm optimization of radar cross section of cylindrical scatterers. In *Proceedings of the IEEE Antennas and Propagation Society International Symposium*, volume 2, pages 1288–1291, Atlanta, GA (USA), 21.-26. June 1998. IEEE, New York, NY. †PA18436/99 ga98aVeremey.
- [1102] Wu Ming, Liu Fang, and Jiao Licheng. Radar target recognition based on wavelet and evolutionary networks. In *Proceedings of the 1998 Fourth International Conference on signal Processing*, volume 2, pages 1367–1369, Beijing (China), 12.-16. October 1998. IEEE, Piscataway, NJ. †CCA90428/99 ga98aWuMing.
- [1103] Yi-Cheng Lin and Kamal Sarabandi. Tree parameter estimation from interferometric radar responses. In *Proceedings of the 1998 IEEE International Geoscience and Remote Sensing*, volume 5, pages 2436–2438, Seattle, WA, 6.-10. July 1998. IEEE, New York, NY. †PA6507/99 ga98aYi-ChengLin.
- [1104] Z. Q. Meng, T. Takenaka, and T. Tanaka. Microwave imaging of conducting cylinders using genetic algorithms. In *Proceedings of the 1998 International Conference on Microwave and Millimeter Wave Technology*, pages 933–936, Beijing (China), 18.-20. August 1998. IEEE, New York, NY. †P85071 ga98aZQMeng.
- [1105] G. Turhan-Sayan, S. Inan, T. Ince, and K. Leblebicioglu. Applications of artificial neural networks and genetic algorithms to electromagnetic target classification. In *Proceedings of the Application of Information Technologies to Mission Systems*, pages 23/1–23/10, Monterey, CA, 20.-22. April 1998. NATA Research and Technology Organization, Neuilly-sur-Seine (France). †CCA66080/99 ga98bTurhan-Sayan.
- [1106] Bill Jackson and John Norgard. Development of optimal strategies for slewing spaceborne SAR beams in target-rich environments. In *Proceedings of the 1999 IEEE Aerospace Conference*, volume 4, pages 345–350, Aspen, CO, 6.-13. March 1999. IEEE, Piscataway, NJ. * A99-43400 ga99aBillJackson.
- [1107] Ching-Lieh Li and Yu-Yi Cheng. Application of the genetic algorithm for microwave imaging of a layered dielectric object via the regular shape expansion technique. *Int. J. Imaging Syst. Technol. (USA)*, 10(4):347–354, 1999. †CCA94659/99 ga99aChing-Li.
- [1108] Eric Michielssen et al. Design of lightweight, broad-band microwave absorbers using genetic algorithms. IEEE Transactions on Microwave Theory and Techniques, 41(6/7):1024–1031, June/July 1993. †ASTI Jan 94 ga:Michielssen93.
- [1109] A. Ziegler and W. Rucker. Die Optimierung der Strahlungscharakteristik linearer Antennengruppen mit hilfe der Evolutionsstrategie. Archiv für Elektronik und Übertragungstechnik, 40(1):15–18, 1986. †[?] ga:Ziegler86.
- [1110] Alberto Álvarez, Cristóbal López, Margalida Riera, Emilio Hernández-García, and Joaquín Tintoré. Forecasting the SST space-time variability of the Alboran Sea with genetic algorithms. *Geophysical Research Letters*, 27(?):2709–2712, ? 2000. ga00aAAlvarez.
- [1111] Brett McCurley, Nicholas P. Chotiros, James Piper, and Eric Smith. A genetic algorithm for sediment sound-speed profile estimation from source and receiver position and travel time data. *The Journal of the Acoustical Society of America*, 107(5):2776–, May 2000. †NASA ADS ga00aBMcCurley.
- [1112] J. Bryan Smalley, Barbara S. Minsker, and David E. Goldberg. Risk-based in situ bioremediation design using a noisy genetic algorithm. *Water Resources Research*, 36(10):3043–3052, November 2000. †NASA ADS ga00aJBSmalley.
- [1113] Toshinori Sato and Brian L. N. Kennett. Two-dimensional inversion of refraction traveltimes by progressive model development. *Geophysical Journal International*, 140(3):543–558, March 2000. †NASA ADS ga00aTSato.
- [1114] Patrick M. Reed, Barbara S. Minsker, and Albert J. Valocchi. Cost-effective long-term groundwater monitoring design using a genetic algorithm and global mass interpolation. *Water Resources Research*, 36(12):3731–3742, December 2000. †NASA ADS ga00bPReed.
- [1115] C. R. Tiedeman, D. M. Ely, M. C. Hill, and B. J. Wagner. Use of a simple genetic algorithm to design a hydraulic-head observation network that minimizes ground-water flow model prediction uncertainty. In ?, editor, *American Geophysical Union, Fall Meeting 2001*, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aCRTiedeman.

[1116] Donat Fäh, Fortunat Kind, and Domenico Giardini. A theoretical investigation of average H/V ratios. Geophysical Journal International, 145(2):535–549, May 2001. †NASA ADS ga01aDFah.

- [1117] D. K. Karpouzos, F. Delay, K. L. Katsifarakis, and G. de Marsily. A multipopulation genetic algorithm to solve the inverse problem in hydrogeology. Water Resources Research, 37(9):2291–2302, September 2001. †NASA ADS ga01aDKKarpouzos.
- [1118] F. P. Espinoza, Barbara S. Minsker, and David E. Goldberg. An adaptive hybrid genetic algorithm for improved groundwater remediation design. In ?, editor, American Geophysical Union, Fall Meeting 2001, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aFPEsinoza.
- [1119] F. T. Tsai, N. Sun, and W. W. Yeh. Parameter structure identification with natural neighbor parameterization in groundwater modeling. In ?, editor, *American Geophysical Union*, *Fall Meeting 2001*, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aFTTsai.
- [1120] Guillaume Ramillien. Genetic algorithms for geophysical parameter inversion from altimeter data. Geophysical Journal International, 147(2):393–402, November 2001. †NASA ADS ga01aGRamillien.
- [1121] Jin-Ping Gwo. In search of preferential flow paths in structured porous media using a simple genetic algorithm. Water Resources Research, 37(6):1589–1602, June 2001. †NASA ADS ga01aJ-PGwo.
- [1122] J. P. Erickson, K. D. Koper, and G. Zandt. Anisotropic crustal structure inversion using a niching genetic algorithm. In?, editor, American Geophysical Union, Fall Meeting 2001, volume?, page?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aJPErickson.
- [1123] Kazuhiko Hino, Masanori Oiwa, Kazuo Sato, and Kenichi Asano. Seabed sedimentary layer parameter estimation device using genetic algorithm, 2001. (JP patent no. 2001174569. Issued June 29 2001) * fi.espacenet.com ga01aKHino.
- [1124] K. L. Endres, A. S. Mayer, and C. Enfield. Analysis of tradeoffs between optimal source and dissolved plume remediation. In ?, editor, American Geophysical Union, Fall Meeting 2001, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aKLEndres.
- [1125] M. Contreras and J. Aguirre. Application of an extension of the MAI method to the Acapulco City, Mexico. In?, editor, American Geophysical Union, Fall Meeting 2001, volume?, page?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aMContreras.
- [1126] Malcolm S. Sambridge and Brian L. N. Kennett. Seismic event location: nonlinear inversion using a neighbourhood algorithm. Pure and Applied Geophysics, 158(?):241-257, February 2001. †NASA ADS ga01aMSSambridge.
- [1127] M. Tu, F. T. Tsai, and W. W. Yeh. Optimization of water distribution and water quality by genetic algorithm and nonlinear programming. In ?, editor, American Geophysical Union, Fall Meeting 2001, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aMTu.
- [1128] N. Ko and K. Lee. Comparing the optimal pumping rate with the total pumping volume in pump-and-treat method. In?, editor, American Geophysical Union, Fall Meeting 2001, volume?, page?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aNKo.
- [1129] R. A. Brazier, A. A. Nyblade, and E. C. Boman. P wave velocity structure beneath the Baikal Rift axis. In?, editor, American Geophysical Union, Fall Meeting 2001, volume?, page?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aRABrazier.
- [1130] R. Zhou abd B. W. Stump. Upper crustal shear structure of NE Wyoming inverted by regional surface waves from mining explosions-comparison of niching genetic algorithms and least-squares inversion. In ?, editor, American Geophysical Union, Fall Meeting 2001, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aRZhou.
- [1131] Y. Zhang and G. Pinder. Enabling technology for the least-cost design of groundwater-quality monitoring networks. In ?, editor, *American Geophysical Union*, Fall Meeting 2001, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aYZhang.
- [1132] Z. Peng, Y. Ben-Zion, and A. J. Michael. Quantitative inversion of seismic fault zone waveforms in the rupture zone of the 1992 landers earthquake for structural properties at depth. In ?, editor, American Geophysical Union, Fall Meeting 2001, volume ?, page ?, San Francisco, CA, 10.-14. December 2001. American Geophysical Union. †NASA ADS ga01aZPeng.

- [1133] Kazuhiko Hino, Kazuo Sato, Masanori Oiwa, and Kenichi Asano. Seabed sedimentary layer parameter-estimating device using genetic algorithm, 2001. (JP patent no. 2001013259. Issued January 19 2001) * fi.espacenet.com ga01abKHino.
- [1134] C. Kroll and A. H. Matonse. A comparison of distributed and semi-distributed soil moisture routing models. In ?, editor, *American Geophysical Union, Spring Meeting 2002*, volume ?, page ?, Washington, DC, 28.-31. May 2002. American Geophysical Union. †NASA ADS ga02aCKroll.
- [1135] C. Shirley. Using a genetic algorithm to simulate conditional high resolution hydraulic conductivity fields. In ?, editor, American Geophysical Union, Spring Meeting 2002, volume ?, page ?, Washington, DC, 28.-31. May 2002. American Geophysical Union. †NASA ADS ga02aCShirley.
- [1136] C. Zheng and P. P. Wang. Remediation system design optimization: field demonstration at the Umatilla Army Deport. In ?, editor, *American Geophysical Union, Spring Meeting 2002*, volume ?, page ?, Washington, DC, 28.-31. May 2002. American Geophysical Union. †NASA ADS ga02aCZheng.
- [1137] D. A. Wiens, G. P. Smith, and S. D. Robertson. Seismological structure and mantle flow patterns in the Lau backarc basin. In ?, editor, *American Geophysical Union, Spring Meeting 2002*, volume ?, page ?, Washington, DC, 28.-31. May 2002. American Geophysical Union. †NASA ADS ga02aDAWiens.
- [1138] E. Devred, C. Fonlupt, Richard P. Santer, and D. Robilliard. Genetic algorithm to derive the diffuse attenuation coefficient from water leaving radiances in ocean case 2 waters. In Robert J. Frouin and Gary D. Gilbert, editors, *Ocean Optics: Remote Sensing and Underwater Imaging*, volume SPIE-4488, pages 195–204, ?, January 2002. The International Society for Optical Engineering. * www/SPIE Web ga02aEDevred.
- [1139] J. T. Steinberg, J. T. Gosling, R. M. Skoug, B. L. Barraclough, E. E. Dors, and R. C. Weins. Counter-streaming suprathermal electrons within coronal hole fast flows measured at 1 AU by ACE and genesis. In ?, editor, American Geophysical Union, Spring Meeting 2002, volume ?, page ?, Washington, DC, 28.-31. May 2002. American Geophysical Union. †NASA ADS ga02aJTSteinberg.
- [1140] Mark Erickson, Alex Mayer, and Jeffrey Horn. Multi-objective optimal design of groundwater remediation systems: application of the niched Pareto genetic algorithm (NPGA). Advances in Water Resources, 25(1):51–65, January 2002. †www /Elsevier ga02aMerickson.
- [1141] Patrick M. Reed and Barbara S. Minsker. Walking the tightrope: Long-term monitoring design for multiple objectives. In ?, editor, *American Geophysical Union, Spring Meeting 2002*, volume ?, page ?, Washington, DC, 28.-31. May 2002. American Geophysical Union. †NASA ADS ga02aPMReed.
- [1142] Zhijun Du, G. R. Foulger, B. R. Julian, R. M. Allen, G. Nolet abd W. J. Morgan, B. H. Bergsson, P. Erlendsson, S. Jakobsdottir, S. Ragnarsson, R. Stefansson, and K. Vogfjord. Crustal structure beneath western and eastern iceland from surface waves and receiver functions. *Geophysical Journal International*, 149(2):350–364, May 2002. †NASA ADS ga02aZDu.
- [1143] Frank T.-C. Tsai, Ne-Zheng Sun, and William W.-G. Yeh. A combinatorial optimization scheme for parameter structure identification in ground water modeling. *Ground Water*, 41(2):156–169, March-April 2003. ga03aFrankTsai.
- [1144] Ahmet T. Basokur, Irfan Akca, and Nedal W. A. Siyam. Hybrid genetic algorithms in view of the evolution theories with application for the electrical sounding method. Geophysical Prospecting, 55(3):393–406, May 2007. * ISI ga07aATBasokur.
- [1145] Daene C. McKinney and Min-Der Lin. Genetic algorithm solution of groundwater management models. Water Resources Research, 30(6):1897–1906, June 1994. †NASA ADS ga94aDCMcKinney.
- [1146] J. Wayland Eheart. Genetic algorithms and neural networks: do pluralized techniques hold any advantages for designing groundwater quality assurance systems. In ?, editor, *Proceedings of the 21st Annual Conference on Water Policy and Management*, pages 258–261, Denver, CO, 23.-26. May 1994. ASCE, New York. * EI M123303/95 ga94aEheart.
- [1147] Steve Horne and Colin MacBeth. Inversion for seismic anisotropy using genetic algorithms. *Geophys. Prospect.*, 42(8):953–974, November 1994. * EI M069484/94 ga94aHorne.
- [1148] J. M. Yin and F. H. Cornet. Integrated stress determination by joint inversion of hydraulic tests and focal mechanisms. Geophysics Research Letters, 21(24):2645–2648, 1. December 1994. * EI M069504/95 ga94aJMYin.
- [1149] Li Chen, Frank T. Berkey, and Steven A. Johnson. Application of a fuzzy object search techniques to geophysical data processing. In Edward R. Dougherty, Jaakko T. Astola, and Harold G. Longbotham, editors, *Nonlinear Image Processing V*, volume SPIE-2180, pages 300–309, ?, May 1994. The International Society for Optical Engineering. * www/SPIE Web ga94aLChen.

[1150] Anthony Lomax and Roel Snieder. Finding sets of acceptable solutions with a genetic algorithm with application to surface wave group dispersion in Europe. Geophysics Research Letters, 21(24):2617–2620, 1. December 1994. * EI M062905/95 ga94aLomax.

- [1151] Deane C. McKinney, Gregory B. Gates, and Min-Der Lin. Aquifer remediation design: nonlinear programming and genetic algorithms. In?, editor, Proceedings of the 21st Annual Conference on Water Policy and Management, pages 254–257, Denver, CO, 23.-26. May 1994. ASCE, New York. * EI M117155/95 ga94aMcKinney.
- [1152] R. H. Jones, C. M. Rayne, and U. Lindblom. The use of a genetic algorithm for the optimal-design of microseismic monitoring networks. In ?, editor, *Rock Mechanics in Petroleum Engineering*, pages 615–620, Delft (Netherland), 29.-31. August 1994. A a Balkema, Rotterdam. †P63667/94 ga94aRHJones.
- [1153] Reiji Kobayashi and Ichiro Nakanishi. Application of genetic algorithms to focal mechanism determination. Geophysical Research Letters, 21(8):729–732, April 1994. †NASA ADS ga94aRKobayashi.
- [1154] Srinivasa L. Reddy. Genetic algorithm in groundwater management. In ?, editor, Proceedings of the 1994 ASCE National Conference on Hydraulic Engineering, volume 1, pages 293–297, Buffalo, NY, 1.-5. August 1994. ASCE, New York. * EI M174319/94 ga94aReddy.
- [1155] Brian J. Ritzel, J. Wayland Eheart, and S. Ranjithan. Using genetic algorithms to solve a multiple objective groundwater pollution containment problem. *Water Resources Research*, 30(5):1589–1603, May 1994. ga94aRitzel.
- [1156] Satish C. Singh and Timothy A. Minshull. Velocity structure of a gas hydrate reflector at Ocean Drilling Program site 889 from a global seismic waveform inversion. *Journal of Geophysical Research*, 99(B12):24221–24233, December 1994. †NASA ADS ga94aSCSingh.
- [1157] Mathias E. Keith. Remapping hyperspace and subpartition sampling in iterative genetic search. PhD thesis, Colorado State University, 1994. * DAI Vol 56 No 4 ga94bKeith.
- [1158] Leah Lucille Rogers, Farid U. Dowla, and Virginia M. Johnson. Optimal field-scale groundwater remediation using neural networks and genetic algorithm. *Environmental Science & Technology*, 29(5):1145–1156, May 1995. ga95allRogers.
- [1159] Ran Zhou, Fumiko Tajima, and Paul L. Stoffa. Earthquake source parameter determination using genetic algorithms. *Geophysical Research Letters*, 22(4):517–520, February 1995. †NASA ADS ga95aRZhou.
- [1160] Scott E. Cieniawski, Eheart J. Wayland, and S. Ranjithan. Using genetic algorithms to solve a multiobjective groundwater monitoring problem. Water Resources Research, 31(2):399–409, February 1995. †NASA ADS ga95aSECieniawski.
- [1161] Fabio Boschetti, Mike C. Dentith, and Ron D. List. A staged genetic algorithm for tomographic inversion of seismic refraction data. Expl. Geophys., 25(?):173–178, ? 1995. †[1168] ga95bBoschetti.
- [1162] C. L. Huang and A. S. Mayer. Dynamic optimal-control for groundwater remediation management using genetic algorithms. In K. H. Jensen B. J. Wagner, T. H. Illangasekare, editor, *Proceedings of the Models* for Assessing and Monitoring Groundwater Quality, page?, Boulder, CO, 2.-14. July 1995. Int. Assoc. Hydrological Sciences, Wallingford. †P67235 ga95bCLHuang.
- [1163] Raghu K. Cwaduru, Mrinal K. Sen, Paul L. Stoffa, and R. Nagendra. Non-linear inversion of resistivity profiling data for some regular geometrical bodies. Geophys. Prospect. (UK), 43(8):979–1903, 1995. †EI M034317/95 ga95bCwaduru.
- [1164] Guy G. Drijkoningen and Robert S. White. Seismic velocity structure of oceanic crust by inversion using genetic algorithms. *Geophysical Journal International*, 123(3):653–664, December 1995. ga95bDrijkoningen.
- [1165] Scott D. King. Radial models of mantle viscosity results from a genetic algorithm. *Geophysical Journal International*, 122(3):725–734, 1995. ga95bKing.
- [1166] Jason M. Daida, Donald Lund, Christian Wolf, Guy A. Meadows, Kirk Schroeder, John F. Vesecky, David R. Lyzenga, Brian C. Hannan, and Robert R. Bertram. Measuring topography of small-scale water surface waves. In *Proceedings of the 1995 International Geoscience and Remote Sensing Symposium*, volume 3, pages 1881–1883, Firenze, Italy, 10.-14. July 1995. IEEE, Piscataway, NJ. †EI M187500/95 ga95cDaida.
- [1167] M. M. Aral and J. Guan. Optimal groundwater remediation design using differential genetic algorithm. In A. A. Aldama, J. Aparicio, C. A. Brebbia, W. G. Gray, I. Herrera, and G. F. Pinder, editors, *Proceedings of the Computational Methods in Water Resources XI*, volume 1, page ?, Cancun, Mexico, July 1996. Computational Mechanics Publications Ltd, Southampton. †P72653 ga96aAral.

- [1168] Fabio Boschetti, Mike C. Dentith, and Ron D. List. Inversion of seismic refraction data using genetic algorithms. *Geophysics*, 61(6):1715–1727, November-December 1996. ga96aBoschetti.
- [1169] Takuo Shibutani, Malcolm S. Sambridge, and Brian L. N. Kennett. Genetic algorithm inversion for receiver functions with application to crust and uppermost mantle structure beneath eastern Australia. *Geophysical Research Letters*, 23(14):1829–1832, 1996. †EI M143081/96 ga96aShibutan.
- [1170] T. Shibutani, Malcolm S. Sambridge, and Brian L. N. Kennett. Genetic algorithm inversion for receiver functions with application to crust and uppermost mantle structure beneath eastern Australia. *Geophysical Research Letters*, 23(14):1829, ? 1996. †NASA ADS ga96aTShibutani.
- [1171] Walter Cedeño and V. Rao Vemuri. Genetic algorithms in aquifer management. Journal of Network and Computer Applications, 19(2):171–187, April 1996. †CCA41598/96 ga96bWCedeno.
- [1172] Jason M. Daida, Robert G. Onstott, Tommaso F. Bersano-Begey, Steven J. Ross, and John F. Vesecky. Ice roughness classification and ERS SAR imagery of arctic sea ice: evaluation of feature-extraction algorithms by genetic programming. In *Proceedings of the 1996 International Geoscience and Remote Sensing Symposium*, volume 3, pages 1520–1522, Lincoln, NE, USA, 28.-31. May 1996. IEEE, Piscataway, NJ. †EI M166015/96 ga96cDaida.
- [1173] Jason M. Daida, Robert R. Bertram, David R. Lyzenga, Christian Wolf, David T. Walker, Stephen A. Stanhope, Guy A. Meadows, John F. Vesecky, and Donald E. Lund. Measuring small-scale water surface waves: nonlinear interpolation & integration techniques for slope-image data. In *Proceedings of the 1996 International Geoscience and Remote Sensing Symposium*, volume 4, pages 2219–2221, Lincoln, NE (USA), 28.-31. May 1996. IEEE, Piscataway, NJ. †EI M168860/96 ga96dDaida.
- [1174] Andrew Curtis and Roel Snieder. Reconditioning inverse problems using the genetic algorithm and revised parameterization. *Geophysics*, 62(5):1524–1532, 1997. †EI M005558/98 ga97aAnCurtis.
- [1175] P. Docherty. Migration velocity analysis using a genetic algorithm. Geophys. Prospect., 45(5):865–878, 1997. †EI M005533/98 ga97aDocherty.
- [1176] M. E. El-Telbany, A. H. Abdel-Wahab, and Samir I. Shaheen. Forecasting of the Nile river inflows by genetic algorithms. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference* on Artificial Neural Networks and Genetic Algorithms, pages 337–340, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. ga97aEl-Telba.
- [1177] Motoyuki Kido and Ondřej Čadek. Inferences of viscosity from the oceanic geoid: Indication of a low viscosity zone below the 660-km discontinuity. Earth and Planetary Science Letters, 151(3-4):125–137, October 1997. †www /ScienceDirect NASA ADS ga97aMKido.
- [1178] O. Cadek, D. A. Yuen, H. Cizkova, M. Kido, H. Zhou, D. Brunet, and P. Machetel. New perspective on mantle dynamics from high-resolution seismic tomographic model P1200. Pure and Applied Geophysics, 151(2-4):503-525, ? 1998. * www /Springer ga98a0Cadek.
- [1179] Serhat Akin and Birol Demiral. Genetic algorithm for estimating multiphase flow functions from unsteady-state displacement experiments. *Comput. Geosci.*, 24(3):251–258, ? 1998. †ChA 163680t/98 ga98aSerhatAkin.
- [1180] Bruno Hernandez and Fabrice Cotton. Contribution of radar interferometry to a two-step inversion of the kinematic process of the 1992 Landers earthquake. *Journal of Geophysical Research*, 104(B6):13083–13099, 10. June 1999. * A99-34869 ga99aBHernandez.
- [1181] H. H. Soleng. Oil reservoir production forecasting with uncertainty estimation using genetic algorithms. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 2, pages 1217–1223, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA84949/99 ga99aHHSoleng.
- [1182] Malcolm S. Sambridge. Geophysical inversion with a neighbourhood algorithm-II. appraising the ensemble. Geophysical Journal International, 138(3):727–746, September 1999. †NASA ADS ga99aMSambridge.
- [1183] Sankar Kumar Nath, Subrata Chakraborty, Sanjiv Kumar Singh, and Nilanjan Ganguly. Velocity inversion in cross-hole seismic tomography by counter-propagation neural network, genetic algorithm and evolutionary programming techniques. *Geophysical Journal International*, 138(1):108–124, July 1999. †NASA ADS ga99aSKNath.
- [1184] Tongying Shun. Interpretation, modeling and forecasting runoff of regional hydrogeologic systems. PhD thesis, The Pennsylvania State University, 1999. †NASA ADS ga99aTShun.
- [1185] Alaa H. Aly and Richard C. Peralta. Comparison of a genetic algorithm and mathematical programming to the design of groundwater cleanup systems. *Water Resources Research*, 35(8):2415–2426, August 1999. †NASA ADS ga99bAHAly.

[1186] Malcolm S. Sambridge. Geophysical inversion with a neighbourhood algorithm-I. Searching a parameter space. Geophysical Journal International, 138(2):479–494, August 1999. †NASA ADS ga99bMSambridge.

- [1187] A. Schultz, R. D. Kurtz, A. D. Chave, and A. G. Jones. Conductivity discontinuities in the upper mantle beneath a stable craton. *Geophysical Research Letters*, 20(24):2941–2944, December 1993. †NASA ADS ga: ASchultz93b.
- [1188] M. Alvers. Optimierung gravimetrischer Modelle mit der Evolutionsstrategie. Diplomarbeit, FU Berlin, Institut für Geologie, Goephysik, Geoinformatik, 1992. †[?] ga:Alvers92.
- [1189] Carol Ann Ankenbrandt, Bill P. Buckles, Frederick E. Petry, and M. Lybanon. Ocean feature recognition using genetic algorithms with fuzzy fitness functions (GA/F3). In E. Griffin, editor, 3rd Annual Workshop on Space Operations Automation and Robotics (SOAR 89), pages 679–686, Lyndon B. Johnson Space Center, Houston, TX, 25.-27. July 1989 1990. NASA, Washington. †P43672 ga:Ankenbrandt90.
- [1190] Hugh M. Cartwright and Stephen P. Harris. Analysis of the distribution of airborne pollution using genetic algorithms. *Atmospheric Environment Part A General Topics*, 27A(12):1783–1791, August 1993. ga:Cartwright93b.
- [1191] M. Heidari and P. C. Heigold. Determination of hydraulic conductivity tensor using a nonlinear least squares estimator. Water Resources Bulletin, 29(3):415–424, June 1993. ga:Heidari93a.
- [1192] J. H. Fang, Charles L. Karr, and Donald A. Stanley. Genetic algorithm and its application to petrophysics. Soc. Pet. Eng. AIME Pap. SPE, ?(?):1-12, May 1993. * EI 133772/93 ga:Karr93f.
- [1193] Michael Jervis, Paul L. Stoffa, and Mrinal K. Sen. 2-D migration velocity estimation using a genetic algorithm. Geophysical Research Letters, 20(14):1495-1498, July 1993. †NASA ADS ga:MJervis93a.
- [1194] Paul L. Stoffa and Mrinal K. Sen. Nonlinear multiparameter optimization using genetic algorithms inversion of plane wave seismograms. *Geophysics*, 56(11):1794–1810, November 1991. ga:MKSen91a.
- [1195] M. Jervis, Paul L. Stoffa, and Mrinal K. Sen. 2-D migration velocity estimation using a genetic algorithm. Geophysical Research Letters, 20(14):1495–1498, July 1993. †Fogel/bib ga:MKSen93a.
- [1196] S. Jin and R. Madariaga. Background velocity inversion with a genetic algorithm. Geophysical Research Letters, 20(2):93–96, January 1993. †[1168] ga:SJin93a.
- [1197] K. Gallagher, Malcolm S. Sambridge, and Guy G. Drijkoningen. Genetic algorithms an evolution from Monte-Carlo methods for strongly non-linear geophysical optimization problems. Geophysical Research Letters, 18(12):2177-2180, 1991. †Clelland/News ga:Sambridge91a.
- [1198] Malcolm S. Sambridge and Guy G. Drijkoningen. Genetic algorithms in seismic waveform inversion. Geophysical Journal International, 109(2):323–342, May 1992. ga:Sambridge92b.
- [1199] Prasad Samarajiva, Emir Jose Macari, and Wije Wathugala. Genetic algorithms for the calibration of constitutive models for soils. *International Journal of Geomechanics*, 5(3):206–217, September 2005. * www /Google ga05aPSamarajiva.
- [1200] Gordon Shields, Sushil J. Louis, and Satish K. Pullammanappallil. A parallel genetic algorithm for seismic velocity inversion. pages 360–365, 2000. ga00aGShields.
- [1201] Y. Bartal. Optimal seismic networks in Isreal in the context of the Comprehensive Test Ban Treaty. Bulletin of the Seismological Society of America, 90(1):151–165, February 2000. * INSPEC6978795 ga00aYBartal.
- [1202] Keith E. Mathias, Darrell L. Whitley, Christof Stork, and Tony Kusuma. Staged hybrid genetic search for seismic data imaging. In *Proceedings of the First IEEE Conference on Evolutionary Computation*, volume 1, pages 356–361, Orlando, FL, 27.-29. June 1994. IEEE, New York, NY. ga94aMathias.
- [1203] Steve Horne and Colin MacBeth. Inversion for seismic anisotropy using genetic algorithms. *Geophys. Prospect. (UK)*, 42(8):953-974, 1994. †CCA95956/95 ga94bHorne.
- [1204] L. Li, S. J. Louis, and J. N. Brune. Application of genetic algorithms to 2D velocity inversion of seismic-refraction data. In E. A. Yfantis, editor, Proceedings of the 3rd Golden West International Conference on Intelligent Systems, volume 15, page 967pp, Las Vegas, NV, 6.-8. June 1995. Kluwer Academic Publishers, Dordrecht, Netherlands. †P67837 ga95blli.
- [1205] Dmitri V. Sidorovich, Christoph F. Mecklenbraeuker, and Johann F. Boehme. Sequential test and parameter estimation for array processing of seismic data. In *Proceedings of the 1996 8th IEEE Signal Processing Workshop on Statistical Signal and Array Processing*, pages 256–259, Corfu (Greece), 24.-26. June 1996. IEEE, Los Alamitos, CA. †EI M147742/96 ga96aSidorovi.
- [1206] Yuehua Zeng and J. G. Anderson. A composite source model of the 1994 northridge earthquake using genetic algorithms. Bulletin of the Seismological Society of America, 86(1):S71-S83, 1996. † ga96aYuehZeng.

- [1207] J. Sileny. Earthquake source parameters and their confidence regions by a genetic algorithm with a 'memory'. Geophys. J. Int. (UK), 134(1):228-242, 1998. †CCA73177/98 ga98aJSileny.
- [1208] M. Siderius, P. Gerstoft, and P. Nielsen. Broadband geoacoustic inversion from sparse data using genetic algorithms. J. Comput. Acoust. (Singapore), 6(1-2):117–134, 1998. †PA32550/99 ga98aSiderius.
- [1209] M. I. Taroudakis and M. G. Markaki. Bottom geoacoustic inversion by "broadband" matched-field processing. J. Comput. Acoust. (Singapore), 6(1-2):167–183, 1998. †PA32553/99 ga98aTaroudakis.
- [1210] Ting-To Yu, J. Fernandez, and J. B. Rundle. Inverting the parameters of an earthquake-ruptured fault with a genetic algorithm. *Comput. Geosci. (UK)*, 24(2):173–182, 1998. †CCA64449/98 ga98aTing-ToYu.
- [1211] K. Gallagher and Malcolm S. Sambridge. Earthquake hypocenter location using genetic algorithms. *Bulletin of the Seismological Society of America*, 83(5):1467–1491, 1993. †SCI/Sep-Oct93 ASTI Jan 94 ga:Sambridge93a.
- [1212] Tuomas Sandholm. 1-D fraktaalin inverssi [1-D fractal inverse and GA]. In Jarmo T. Alander, editor, Geneettiset algoritmit – Genetic Algorithms, number TKO-C53, pages 126–132. Helsinki University of Technology (HUT), Department of Computer Science, 1992. (in Finnish) GA:Sandholm92.
- [1213] B. Qiao and J. Y. Zhu. Fuzzy modeling of inverse dynamics for robot manipulators based on a genetic algorithm. In 50th General Assembly of CIRP, volume?, pages 321–324, Sydney, Australia, 20.-26. August 2000. Hallwag Publishers, Bern. †P90124 ga00aBQiao.
- [1214] José M. Gutiérrez, A. S. Cofiño, and María L. Ivanissevich. An hybrid evolutive-genetic strategy for the inverse fractal problem of IFS models. In Maria Carolina Monard and Jaime Simão Sichman, editors, Advances in Artificial Intelligence, International Joint Conference, 7th Ibero-American Conference on AI, 15th Brazilian Symposium on AI, IBERAMIA-SBIA 2000, volume LNCS of 1952, pages 467–476, Atibaia, SP (Brazil), November 2000. Springer-Verlag Berlin Heidelberg. * www /Springer ga00aJMGutierrez.
- [1215] Matteo Pastorino, Andrea Massa, and Salvatore Caorsi. A microwave inverse scattering technique for image reconstruction based on a genetic algorithm. *IEEE Transactions on Instrumentation and Measurement*, 49(3):573–578, June 2000. ga00aMPastorino.
- [1216] Sabbir U. Ahmad, A. Rahim Leyman, Lim Chong Jen, and Er Meng Hwa. A hybrid optimization approach for the inverse problem of radiotherapy. In ?, editor, *Proceedings of the 22nd Annual EMBS International Conference*, volume ?, pages 3096–3099, Chicago, IL, 23.-28. July 2000. IEEE, Piscataway, NJ. ga00aSUAhmad.
- [1217] Chunyan Li Guanghua and Ouyang Guotai Jiang. An optimization algorithm for hurtless location of epilepsy foci. In *Proceedings of the 23rd Annual EMBS International Conference*, page 938, Istanbul (Turkey), 25.-28. October 2001. IEEE, Piscataway, NJ. ga01aCLGuanghua.
- [1218] F. A. Neves, S. C. Singh, and Keith Priestley. Velocity structure of the upper mantle discontinuities beneath North America from waveform inversion of broadband seismic data using a genetic algorithm. Journal of Geophysical Research, 106(B10):21883–21896, October 2001. †NASA ADS ga01aFANeves.
- [1219] Jamshid Ghaboussi. Biologically inspired soft computing methods in structural mechanics and engineering. Structural Engineering and Mechanics, 11(5):485-502, May 2001. * A01-32997 ga01aJGhaboussi.
- [1220] M.-G. Her, C.-Y. Chen, Y.-C. Hung, and M. Karkoub. Approximating a robot inverse kinematics solution using fuzzy logic by genetic algorithms. The International Journal of Advanced Manufacturing Technology, 20(5):375–380, 2002. ga02aM-GHer.
- [1221] Päivi Koivisto and Johan Sten. Genetic algorithm applied to determine the spherical wave expansion from amplitude-only far-field data. Microwave and Optical technology Letters, 46(4):402–406, ? 2005. †www /VTT ga05aPaiviKoivisto.
- [1222] Mingfeng Jiang, Ling Xia, and Guofa Shou. The use of genetic algorithms for solving the inverse problem of electrocardiography. In *Proceedings of the 28th IEEE EMBS Annual International Conference*, pages 3907–3910, New York City, 30. August- 3. September 2006. IEEE, Piscataway, NJ. ga06aMingfengJiang.
- [1223] A. Andrade-Campos, S. Thuillier, P. Pilvin, and F. Teixeira-Dias. On the determination of material parameters for internal variable thermoelastic-viscoplastic constitutive models. *International Journal of Plasticity*, 23(8):1349–1379, ? 2007. ga07aAAndrade-Campos.
- $[1224] \begin{tabular}{l} Bishweswar Sahoo and Damodar Maity. Damage assessment of structures using hybrid neuro-genetic algorithm. Applied Soft Computing, 7(1):89–104, January 2007. * www /google ga07aBSahoo.$
- [1225] S. Billings, Brian L. N. Kennett, and Malcolm S. Sambridge. Hypocentre location: Genetic algorithms incorporating problem specific information. *Geophysics Journal International*, 61(6):1715–1727, November-December 1994. †[1168] ga94aBillings.

[1226] Paul S. Lewis and John C. Mosher. Genetic algorithms for neuromagnetic source reconstruction. In *Proceedings of the 1994 IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP-94)*, volume 5-I, pages 293–300, Adelaide (Australia), 19.-22. April 1994. IEEE, New York. †P64575/95 ga94aLewis.

- [1227] Masayuki Nakamura and Masataka Tanaka. Application of genetic algorithm to elastodynamic inverse analysis for defect identification. Railw. Gaz. Int., 150(9):1430–1436, September 1994. * EI M007984/95 ga94aNakamura.
- [1228] David John Nettleton and Roberto Garigliano. Evolutionary algorithms and a fractal inverse problem. Journal of Biological and Information Processing Systems (BioSystems), 33(?):221–231, ? 1994. †Nettleton ga94aNettleton.
- [1229] Yoshiaki Tanaka, Akio Ishiguro, and Yoshiki Uchikawa. An analytical method for inverse problems in electromagnetics using genetic algorithms. *Transactions of the Institute of Electrical Engineers of Japan C*, 114-D(6):689–696, June 1994. (in Japanese) * EEA 64063/94 ga94bYTanaka.
- [1230] Masato Enokizono and Yoshinori Akinari. Estimation of current distribution by a hybrid genetic algorithm and sampled pattern matching method. *IEEE Transactions on Magnetics*, 31(3):2012–2015, May 1995. (Proceedings of the 6th Biennial IEEE Conference on Electromagnetic Field Computation (CEFC'94), Grenoble (France), 5.-7. Jul 1994) ga95aEnokizono.
- [1231] Matthew R. Jones, Akira Tezuka, and Yukio Yamada. Thermal tomographic methods. *Kikai Gijutsu Kenkyusho Shoho*, 49(1):32–43, January 1995. * EI M097369/95 ga95aMRJones.
- [1232] Shigeru Obayashi and Susumu Takanashi. Genetic algorithm for aerodynamic inverse optimization problem. In IEE/IEEE Sheffield '95 [2318], pages 7–12. †ssq ga95a0bayashi.
- [1233] Miroslav Raudenský, Keith A. Woodbury, J. Kral, and Toáš Březina. Genetic algorithm in solution of inverse heat conduction problems. *Numer. Heat Transfer Part B Fundam.*, 28(3):293–306, October-November 1995. * EI M021720/96 ga95aRaudensky.
- [1234] Tomonan Furukawa. Genetic algorithms for real search space and their use for nonlinear inverse problems. Nippon Kikai Gakkai Ronbunshu A Hen, 61(586):1409–1415, 1995. †EI M162201/95 ga95bFurukawa.
- [1235] David John Nettleton. Evolutionary Algorithms in Artificial Intelligence: A Comparative Study Through Applications. PhD thesis, University of Durham, Department of Computer Science, UK, 1995. (available via anonymous ftp site vega.dur.ac.uk directory pub/comp-sci/theses/dave-nettleton file part1-6.ps.gz)yga95cDJNettleton.
- [1236] Jonathan Gibbs. Easy inverse kinematics using genetic programming. In John R. Koza, David E. Goldberg, David B. Fogel, and Rick L. Riolo, editors, *Proceedings of the GP-96 Conference*, page ?, Stanford, CA, 28.-31. July 1996. MIT Press, Cambridge, MA. †conf.prog ga96aJGibbs.
- [1237] J. Krejsa, L. Slama, J. Horsky, Miroslav Raudenský, and B. Patikova. A comparison of traditional and non-classical methods for solving inverse heat conduction problem. In?, editor, *Proceedings of the 4th International Conference Heat Transfer 96*, volume?, pages 451–460, Udine, Italy, July 1996. Computational Mechanics Publications, Ltd., Southhampton, UK. †A97-30951 ga96aJKrejsa.
- [1238] R. L. Wood. Inverse thermal field problem based on noisy measurements: Comparison of a genetic algorithm and the sequential function specification method. *Engineering Computations*, 13(6):43–59, 1996. ga96aRLWood.
- [1239] Tang Renyuan, Yang Shiyou, Li Yan, Wen Geng, and Mei Tiemin. Combined strategy of improved simulated annealing and genetic algorithm for inverse problem. *IEEE Transactions on Magnetics*, 32(3):1326–1329, May 1996. ga96aRenyuan.
- [1240] Lubormír Sláma, Miroslav Raudenský, J. Horský, Tomáš Březina, and Jiří Krejsa. Evaluation of quenching test of rotating roll with unknown time constant of sensor using genetic algorithm. In Ošmera [2319], pages 149–154. ga96aSlama.
- [1241] N. Tsuda, K. Kuroda, and Y. Suzuki. An inverse method to optimize heating conditions in RF-capacitive hyperthermia. *IEEE Transactions on Biomedical Engineering*, 43(10):1029–1037, 1996. †EEA110911/96 ga96aTsuda.
- [1242] B. Williams. Solving control, and inverse problems with the GA-bumptree. In *Proceedings of the International ICSC Symposia on Intelligent Industrial Automation and Soft Computing*, pages B264–270, Reading, MA, 26.-28. March 1996. Int. Comput. Sci. Conventions. Millet, Alta. (Canada). †CCA77739/96 ga96aWilliams.

- [1243] R. L. Wood. Genetic algorithm behaviour in the solution of an inverse thermal field problem. *Eng. Comput.* (UK), 13(5):38–56, 1996. †EI M143090/96 ga96aWood.
- [1244] Yang Xuan and Liang Dequn. An improved genetic algorithm of solving IFS code of fractal image. In *Proceedings of the 3rd International Conference on Signal Processing*, volume 2, pages 1405–1408, Beijing (China), 14.-18. October 1996. IEEE, New York, NY. †CCA70904/97 ga96aYangXuan.
- [1245] Ivanoe De Falco, Antonio Della Cioppa, R. Del Balio, and E. Tarantino. Investigating a parallel breeder genetic algorithm on the inverse aerodynamic design. In Voigt et al. [2316], pages 982–991. ga96bDeFalco.
- [1246] B. Leblanc, Evelyne Lutton, and J.-P. Allouche. Inverse problems for finite automata: a solution based on genetic algorithms. In *Proceedings of the Third European Conference on Artificial Evolution*, pages 157–166, Nimes (France), 22.-24. October 1997. Springer-Verlag, Berlin (Germany). †CCA37180/98 ga97aBLeblanc.
- [1247] B. Ennaciri, Driss Ouazar, K. El Harrouni, A. H. D. Cheng, and D. Esselaoui. Boundary inverse problem of Helmholtz operator by genetic algorithms and boundary elements. In *Proceedings of the 12th International Conference Boundary Element Technology*, pages 131–139, Knoxville, TN, 9.-11. April 1997. Computational Mechanics Publications, Ltd., Southhampton, UK. †A97-32275 ga97aEnnaciri.
- [1248] H. Y. Li and C. Y. Yang. Genetic algorithm for inverse radiation problems. Int. J. Heat Mass Transf., 40(7):1545–1549, May 1997. * EI M082984/97 ga97aHYLi.
- [1249] B. Leblanc, E. Lutton, and J.-P. Allouche. Inverse problems for finite automata: a solution based on genetic algorithms. In ?, editor, *Proceedings of the Artificial Evolution 97 (EA'97) Conference*, pages 157–166, Nimes (France), 22.-24. October 1997. Springer-Verlag, Berlin. †prog ga97aLeblanc.
- [1250] A. Gottvald. A survey of inverse methodologies, meta-evolutionary optimization and Bayesian statistics: applications to in vivo MRS. *Int. J. Appl. Electromagn. Mater. (Netherlands)*, 8(1):17–44, 1997. †EEA61729/97 ga97bGottvald.
- [1251] A. A. Khwaja, M. O. Rahman, and M. G. Wagner. Inverse kinematics of arbitrary robotic manipulators using genetic algorithms. In *Advances in Robot Kinematics: Analysis and Control*, pages 375–382. 1998. †P84041 ga98aAAKhwaja.
- [1252] Andreas C. Nearchou. Solving the inverse kinematics problem of redundant robots operating in complex environments via a modified genetic algorithm. *Mech. Mach. Theory*, 33(3):273-292, ? 1998. †www /MathRev99f:70011 ga98aACNearchou.
- [1253] E. Rydygier. Inverse problems solved with artificial intelligence methods. In *Proceedings of the 6th European Congress on Intelligent Techniques and Soft Computing*, volume 2, pages 1284–1288, Aachen (Germany), 7.-10. September 1998. Verlag Mainz, Aachen (Germany). †CCA75650/99 ga98aERydygier.
- [1254] T. Haraszti. Solving the inverse scattering problem by genetic algorithm. In *Proceedings of the International School and Symposium on Small Angle Scattering*, pages 76–77, Matrahaza, Hungary, 8.-11. October 1998. Central Research Inst. Physics Hungarian Academy Sciences, Budabest. †P85273 ga98aHaraszti.
- [1255] H. Kawanishi and M. Hagiwara. Improved genetic algorithms using inverse-elitism. *Trans. Inst. Electr. Eng. Jpn. C (Japan)*, 118-C(5):707–713, 1998. In Japanese †CCA57962/98 ga98aKawanishi.
- [1256] S. M. Jesus. Can maximum likelihood estimators improve genetic algorithm search in geoacoustic inversion? J. Comput. Acoust. (Singapore), 6(1-2):73-82, 1998. †PA32549/99 ga98aSMJesus.
- [1257] S. Matsushita, T. Furuhashi, and H. Tsutsui. Fuzzy modeling using genetic algorithm in a framework of inverse problem solving. In *Proceedings of the 5th International Conference on Soft Computing and Information/Intelligent Systems*, volume 1, pages 503–506, Fukuoka, Japan, 16.-20. October 1998. World Scientific, Singapore. †CCA61004/99 ga98aSMatsushita.
- [1258] S. Ohtani and H. Furuya. Designing production rules for geometrical configurations using genetic operations. In *Proceedings of the Inverse Problems in Engineering Mechanics*, pages 561–570, Nagano, Japan, March 1998. Elsevier Science Publ B V, Amsterdam. †P83069 ga98aS0htani.
- [1259] Kimmo Uutela, Matti Hämäläinen, and Riitta Salmelin. Global optimization in the location of neuromagnetic sources. *IEEE Transactions on Biomedical Engineering*, 45(6):716–723, June 1998. ga98aUutela.
- [1260] V. V. Toropov and Luis F. Alvarez. Application of genetic programming and response-surface methodology to optimization and inverse problems. In *Proceedings of the Inverse Problems in Engineering Mechanics*, pages 551–560, Nagano, Japan, March 1998. Elsevier Science Publ B V, Amsterdam. †P83069 ga98aVVToropov.
- [1261] J. Skaar and K. M. Risvik. Genetic algorithm for the inverse problem in synthesis of fiber gratings. In Proc. SPIE - Int. Soc. Opt. Eng. (USA), volume SPIE-3483, pages 273–277, 1998. †PA65995/99 ga98bJSkaar.

[1262] Johannes Skaar and Knut Magne Risvik. A genetic algorithm for the inverse problem in synthesis of fiber gratings. *Journal of Lightwave Technology*, 16(10):1928–1932, October 1998. ga98cJSkaar.

- [1263] Hang Zhang, Sailing He, and Wei Sun. Applications of genetic algorithms to an inverse problem of light propagation in tissues: reconstruction of the location and size of a tumor in a tissue volume. In Qingming Luo, Britton Chance, Lihong V. Wang, and Steven L. Jacques, editors, 1999 International Conference on Biomedical Optics, volume SPIE-3863, pages 49–54, ?, September 1999. The International Society for Optical Engineering. * www/SPIE Web ga99aHZhang.
- [1264] M. Musil, M. J. Wilmut, and N. R. Chapman. A hybrid simplex genetic algorithm for estimating geoacoustic parameters using matched-field inversion. *IEEE Journal of Oceanic Engineering*, 24(3):358–369, 1999. †CCA69612/99 ga99aMusil.
- [1265] Mao Ye, Shimin Wang, Yong Lu, Tao Hu, Zhen Zhu, and Yiqian Xu. Inversion of particle-size distribution from angular light-scattering data with genetic algorithms. Applied Optics, 38(12):2677–2685, 20. April 1999. †NASA ADS ga99aMYe.
- [1266] Pierre Lutton, Evelyne Lutton, Frédéric Raynal, and Marc Schoenauer. Polar IFS + individual genetic programming = efficient IFS inverse problem solving. Research Report 3849, INRIA, 1999. ga99aPierreCollet.
- [1267] S. J. Louis, Qinxue Chen, and S. Pullammanappallil. Seismic velocity inversion with genetic algorithms. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 2, pages 855–861, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA84948/99 ga99aSJLouis.
- [1268] Ivan Zelinka and Jouni Lampinen. Inverse fractal problem by means of evolutionary algorithms. In Proceedings of the 5th International Conference on Soft Computing, pages 430–435, Brno (Czech Republic), 9.-12. June 1999. Faculty of Mechanical Engineering, Brno University of Technology. ga99bZelinka.
- [1269] Evelyne Lutton and J. Lévy Véhel. Optimization of fractal functions using genetic algorithms. In M. M. Novak, editor, Fractals in the Natural and Applied Sciences, volume 41 of IFIP Transactions A Computer Science and Technology, pages 275–288, London, 7.-10. September 1993. Elsevier Science Publ. B. V., Amsterdam. (also available as [1270]) †P60395/94 Lutton/News ga:Lutton93a.
- [1270] Evelyne Lutton and J. Lévy Véhel. Optimization of fractal functions using genetic algorithms. Research Report 1941, INRIA, 1993. (also available as [1269]) †Lutton/News ga:Lutton93aa.
- [1271] Paul S. Lewis and John C. Mosher. Genetic algorithms for minimal source reconstructions. In Avtar Singh, editor, *Proceedings of the Twenty-Seventh Asilomar Conference on Signals, Systems & Computers*, volume 1, pages 335–338, Pacific Grove, CA, 1.-3. November 1993. IEEE Computer Society Press, Los Alamitos, CA. ga:PSLewis93a.
- [1272] Ronald Shonkwiler, F. Mendivil, and A. Deliu. Genetic algorithms for the 1-D fractal inverse problem. In Belew and Booker [2315], pages 495–501. ga:Shonkwiler91.
- [1273] Jarmo T. Alander. Indexed bibliography of genetic algorithm in inverse problems. Report 94-1-INVERSE, University of Vaasa, Department of Information Technology and Production Economics, 2007. (available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaINVERSEbib.ps.Z) gaINVERSEbib.
- [1274] S. da Mota Silva, R. Ribeiro, J. Dias Rodrigues, M. A. P. Vaz, and J. M. Monteiro. The application of genetic algorithms for shape control with piezoelectric patches—an experimental comparison. *Smart Materials and Structures*, 13(?):220–226, ? 2004. g04aSdaMotaSilva.
- [1275] Anon. With a view to finding the optimum lens... Scientific Computing World, (51):26–27, February/March 2000. ga00aAnon.
- [1276] Claudio Chamma Carvalho and Crisostomo W. A. Costa. Design of optical devices based on multi-layer structures using genetic algorithms. In ?, editor, Applications and Science of Neural Networks, Fuzzy Systems, and Evolutionary Computation III, volume SPIE-4120, pages 72-80, San Diego, CA, July 31. August 1. 2000. The International Society for Optical Engineering, Bellingham, WA. * A01-10409 ga00acccarvalho.
- [1277] Damla Gurkan. Design and optimization of optical diffractive elements using vector space projections and pseudo random encoding. PhD thesis, Illinois Institute of Technology, 2000. †NASA ADS ga00aDGurkan.
- [1278] Douglass Schumacher. Control of white light continuum generation under the direction of a genetic algorithm. In ?, editor, American Physical Society, DAMOP Meeting, volume ?, page ?, Storss, CT, 14.-17. June 2000. American Physical Society. †NASA ADS ga00aDSchumacher.
- [1279] Daniel Erni, Dorothea Wiesmann, Michael M. Spühler, Stephan Hunziker, Esteban Moreno, Benedikt Oswald, Jürg Fröhlich, and Christian Hafner. Application of evolutionary optimization algorithms in computational optics. *ACES Journal*, 15(2):43–60, ? 2000. ga00aDanielErni.

- [1280] Gabriel Comrier and Roger Boudreau. Genetic algorithm for ellipsometric data inversion of absorbing layers. Journal of the Optical Society of America A: Optics, Image Science, and Vision, 17(1):129–134, January 2000. ga00agCormier.
- [1281] Jianhua Jiang. Rigorous analysis and design of diffractive optical elements. PhD thesis, University of Alabama in Huntsville, 2000. †NASA ADS ga00aJJiang.
- [1282] Jie Wanf, Lei Yin, and Wei Hong. Accurate optimization design of millimeter wave diplexers. *Journal of Infrared and Millimeter Waves*, 19(4):297–301, August 2000. †A01-21809 ga00aJieWang.
- [1283] Krzysztof A. Cyran, Leszek R. Jaroszewicz, and Adam Mrozek. Optical fiber and genetically optimised computer-generated hologram force detection and classification. In Wieslaw L. Wolinski and Zdzislaw Jankiewicz, editors, *Laser Technology VI: Applications*, volume SPIE-4238, pages 234–238, ?, November 2000. The International Society for Optical Engineering. * www/SPIE Web ga00akCyran.
- [1284] L. Sherman, O. Albert, C. Schmidt, G. Vdovin, G. Mourou, and T. B. Norris. Adaptive compensation of aberrations in ultrafast 3D microscopy using a deformable mirror. In?, editor, *Proceedings of the SPIE The International Society for Optical Engineering*, volume SPIE-3919, pages 9–13, ?, ? 2000. ? * INSPEC6705281 ga00alSherman.
- [1285] M. Lehmann. Determination and correction of the coherent wave aberration from a single off-axis electron hologram by means of a genetic algorithm. *Ultramicroscopy*, 85(3):165–182, November 2000. * INSPEC6787731 ga00aMLehmann.
- [1286] Michael M. Spühler and Daniel Erni. Towards structural optimization of planar integrated lightwave circuits. *Optical and Quantum Electronics*, 32(6/8):701–718, August 2000. †www/ETH ga00aMMSpuhler.
- [1287] Mingjun M. Zhao, Tin M. Aye, Norbert Fruehauf, Gajendra D. Savant, Daniel A. Erwin, Brayton E. Smoot, and Rich Loose. High-energy laser plasma diagnostic system. In Todd D. Steiner and Paul H. Merritt, editors, *Laser Weapons Technology*, volume SPIE-4034, pages 90–99, ?, July 2000. The International Society for Optical Engineering. * www/SPIE Web ga00aMMZhao.
- [1288] Masahiro Murakawa, Taro Itatani, Yuji Kasai, Hideaki Kikkawa, and Tetsuya Higuchi. An evolvable laser system for generating femtosecond pulses. pages 636–642, 2000. ga00aMasahiroMurakawa.
- [1289] Neal C. Evans and David L. Shealy. Design of a gradient-index beam shaping system via a genetic algorithms. In Fred M. Dickey and Scott C. Holswade, editors, *Laser Beam Shaping*, volume SPIE-4095, pages 26–39, San Diego, CA, 2. -4. August 2000. The International Society for Optical Engineering, Bellingham, WA. ga00aNCEvans.
- [1290] Paul K. Manhart and Scott W. Sparrold. Leveraging off genetic algorithms for optimizing AGRIN lenses. In Jose M. Sasian, editor, *Novel Optical Systems Design and Optimization III*, volume SPIE-4092, pages 7–16, ?, October 2000. The International Society for Optical Engineering. * www/SPIE Web ga00aPKManhart.
- [1291] P. W. A. Roming, D. N. Burrows, G. P. Garmire, and W. B. Roush. Optimization of grazing incidence optics for wide-field X-ray survey imaging. In ?, editor, *American Astronomical Society*, 195th AAS Meeting, volume 31, page ?, Atlanta, GA, 11.-15. January 2000. American Astronomical Society. †NASA ADS ga00aPWARoming.
- [1292] R. J. W. Hodgson. Genetic algorithm approach to particle identification by light scattering. *Journal of Colloid and Interface Science*, 229(2):399–406, 15September 2000. * ChA 340826a ga00aRJWHodgson.
- [1293] Rafal Kotyński and Katarzyna Chalasińska-Macukow. BPOF composite filter optimized with a genetic algorithm. Optica Applicata, 30(2-3):303–316, ? 2000. †www /OA ga00aRafalKotynski.
- [1294] Yongyi Yang, Henry Stark, Damla Gurkan, Christy L. Lawson, and Robert W. Cohn. High-diffraction-efficiency pseudorandom encoding. *Journal of the Optical Society of America A: Optics, Image Science, and Vision*, 17(2):285–293, February 2000. ga00aYYang.
- [1295] Z. L. Peng, Z. Y. Li, Y. Hu, L. G. Tang, and X. F. Yang. Thickness and refractivity computation in ellipsometry measurement by genetic algorithm. In D. Jiang and A. Wang, editors, *International Conference on Sensors and Control Techniques (ICSC 2000)*, volume 4077 of *Proceedings of the Society of Photo-optical Instrumentation Engineers (SPIE)*, pages 492–495, Wuhan, China, 19.-21. June 2000. Spie-Int Society Optical Engineering, Bellingham. †P89897 ga00aZLPeng.
- [1296] Zilong Peng, Zuoyi Li, Yu Hu, Liguo Tang, and Xiaofei Yang. Thickness and refractivity computation in ellipsometry measurement by genetic algorithm. In Desheng Jiang and Anbo Wang, editors, *International Conference on Sensors and Control Techniques (ICSC 2000)*, volume SPIE-4077, pages 492–495, ?, May 2000. The International Society for Optical Engineering. * www/SPIE Web ga00aZPeng.

[1297] Neal C. Evans and David L. Shealy. 5. Optimization-based techniques for laser shaping optics, pages 215–248. Marcel Dekker, Inc., New York, 2000. ga00bNCEvans.

- [1298] Toshihiro Kikuchi, Toshihiro Someno, Toshio Hirai, Yoshiyuki Kawazoe, and Hiroshi Mizuseki. Manufacture of multilayer film filter utilizing genetic algorithm, 2000. (JP patent no. 2000347025. Issued December 15 2000) * fi.espacenet.com ga00bToshihiroKikuchi.
- [1299] Antti Jaakkola. Novel ways to realize a quantum computer. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 231–239. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aAnttiJaakkola.
- [1300] C. Cheng, Y. Ma, and S. He. Optimization of a sealed-off CO_2 laser resonator by utilizing a genetic algorithm. Optics and Laser Technology, 33(8):601–604, November 2001. †NASA ADS ga01aCCheng.
- [1301] John Calsamiglia. Quantum Information Processing and its Linear Optical Implementation. PhD thesis, University of Helsinki, Department of Physics, 2001. * Fotoni 4/01 ga01aCalsamiglia.
- [1302] Cheng Cheng and Sailing He. Optimal design for a copper vapor laser with a maximum output by using a genetic algorithm. *Optical and Quantum Electronics*, 33(1):83–98, 1. January 2001. †EBSCO ga01aChengCheng.
- [1303] François Légaré, David Villeneuve, and Paul Corkum. Optimization of high-energy short laser pulses using a genetic algorithm. In ?, editor, American Physical Society, DAMOP Meeting, volume ?, page ?, London, Ontario (Canada), 16.-19. May 2001. ? †NASA ADS ga01aFLegare.
- [1304] Fredrik Boxberg. Optically driven quantum bits using quantum dots; physical basis. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 196-206. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aFredrikBoxberg.
- [1305] Guangya Zhou, Xiaocong Yuan, Philip Dowd, Yee-Loy Lam, and Yuen-Chuen Chan. Design of diffractive phase elements for beam shaping: hybrid approach. *Journal of the Optical Society of America A: Optics, Image Science, and Vision*, 18(4):791–800, April 2001. ga01aGuangyaZhou.
- [1306] Heikki Junes. Qubits with cavity QED systems: how to construct gates and operate with them. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 140–146. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aHeikkiJunes.
- [1307] Jianyu Ye, XiaoCong Yuan, and Guangya Zhou. Genetic algorithm for optimization design of diffractive optical elements in laser beam shaping. In Marek Osinski, Soo Jin Chua, and Akira Ishibashi, editors, *Design, Fabrication, and Characterization of Photonic Devices II*, volume SPIE-4594, pages 118–127, ?, October 2001. The International Society for Optical Engineering. * www/SPIE Web ga01aJYe.
- [1308] Jani Oksanen. Qubits based on single photons: physical basis. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 83–90. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aJani0ksanen.
- [1309] Juha Vartiainen. Qubits with charges on ultrasmall quantum dots: how to construct gates and operate with them. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 207–215. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aJuhaVartiainen.
- [1310] Jukka Huhtamäki. Qubits with trapped ions manipulated by lasers. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 108–119. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aJukkaHuhtamaki.
- [1311] L. C. Kwek, Yong Liu, C. H. Oh, and Xiang-Bin Wang. Transmission of classical information via quantum entanglement. *Journal of Modern Optics*, 48(12):1781–1790, October 2001. ga01aLCKwek.
- [1312] Mark David Moores. Adaptive control of the propagation of ultrafast light through random and nonlinear media. PhD thesis, University of Florida, 2001. ? †NASA ADS ga01aMDMoores.
- [1313] Marlan O. Scully and M. S. Zubairy. Quantum optical implementation of Grover's algorithm. Proceedings of the National Academy of Sciences of the United States of America, 98(17):9490-9493, 14. August 2001. ga01aMOScully.

- [1314] Manuel Sanchez del Rio and Giovanni Pareschi. Global optimization and reflectivity data fitting for x-ray multiplayer mirrors by means of genetic algorithms. In Andreas K. Freund, Tetsuya Ishikawa, Ali M. Khounsary, Derrick C. Mancini, Alan G. Michette, and Sebastian Oestreich, editors, *Advances in X-Ray Optics*, volume SPIE-4145, pages 88–96, ?, January 2001. The International Society for Optical Engineering. * www/SPIE Web ga01aMSanchezdelRio.
- [1315] Mikko Möttönen. Qubits with spins in quantum dots: physical basis. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 216–223. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aMikkoMottonen.
- [1316] R. J. W. Hodgson. Genetic algorithm approach to the determination of particle size distributions from static light-scattering data. Journal of Colloid and Interface Science, 240(2):412-418, August 2001. ga01aRJWHodgson.
- [1317] Roman Terechonkov. Qubits with spins in nanostructured materials: how to construct gates and operate with them. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 224–230. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aRomanTerechonkov.
- [1318] Saswatee Banerjee and Lakshminarayan Hazra. Experiments with a genetic algorithm for structural design of cemented doublets with prespecified aberration targets. *Applied Optics*, 40(34):6265–6273, 1. December 2001. †NASA ADS ga01aSBanerjee.
- [1319] Scott C. Holswade and Fred M. Dickey. Laser beam shaping via conventional design software. In Fred M. Dickey, Scott C. Holswade, and David L. Shealy, editors, Laser Beam Shaping II, volume SPIE-4443, pages 36–46, ?, October 2001. The International Society for Optical Engineering. * www/SPIE Web ga01aSCHolswade.
- [1320] Shigenobu Kobayashi, Yoshihiro Tatsuzawa, Junya Kiyohara, Isao Ono, and Koji Yoshida. Method of determining movement sequence, alignment apparatus, method and apparatus of designing optical system, and medium in which program realizing the designing method, 2001. (U. S. patent no. 2001053962. Issued December 20 2001) * fi.espacenet.com ga01aSKobayashi.
- [1321] Shannon Lunt, R. Steven Turley, and David D. Allred. Design of bifunctional XUV multilayer mirrors using a genetic algorithm. *Journal of X-Ray Science and Technology*, 9(1):1–11, ? 2001. * http://iospress.metapress.com ga01aSLunt.
- [1322] Sergio Vazquez-Montiel, Olac Fuentes, and J. Sanchez-Escobar. Obtaining the phase of noisy synthetic interferogram using an evolution strategy. In Vera L. Brudny, Silvia A. Ledesma, and Mario C. Marconi, editors, 4th Iberoamerican Meeting on Optics and 7th Latin American Meeting on Optics, Lasers, and Their Applications, volume SPIE-4419, pages 261–264, ?, August 2001. The International Society for Optical Engineering. * www/SPIE Web ga01aSVazquez-Montiel.
- [1323] Sanna Yliniemi. Quantum key distribution and its realization using coherent states of light. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 290–298. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aSannaYliniemi.
- [1324] Thomas Adrian Carpenter, Richard Ansorge, and Guy Barnett Williams. Imaging system component design, 2001. (WO patent no. 0122300. Issued March 29 2001) * fi.espacenet.com ga01aTACarpenter.
- [1325] Thomas Lindvall. Quantum computing with optical cavity QED. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 127–139. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aThomasLindvall.
- [1326] Toshihiro Kikuchi and Toshio Hirai. Operation method for genetic algorithm and method for manufacturing multi-layer film light filter using the same, 2001. (JP patent no. 2001195380. Issued July 19 2001) * fi.espacenet.com ga01aToshihiroKikuchi.
- [1327] Yukun Bai, Aleksandra B. Djurišić, Weiling Guo, and E. Hebert Li. Design of reflective filters based on organic materials using genetic algorithms. In Bernhard Kippelen and Donal D. Bradley, editors, *Organic Photonic Materials and Devices III*, volume SPIE-4279, pages 132–139, ?, June 2001. The International Society for Optical Engineering. * www/SPIE Web ga01aYBai.
- [1328] E. Knill, R. Laflamme, and Gerald J. Milburn. A scheme for efficient quantum computation with linear optics. *Nature*, 409(6816):46–52, 4. January 2001. * A01-17403 Milburn ga01bEKnill.

[1329] Chii-Maw Uang, Yuan-Hsiu Yang, and Ching-Fen Jiang. Genetic algorithms-based unipolar IPA model. In Shizhuo Yin, Francis T. Yu, and Hans J. Coufal, editors, *Photorefractive Fiber and Crystal Devices: Materials, Optical Properties, and Applications VII, and Optical Data Storage*, volume SPIE-4459, pages 185–191, ?, January 2002. The International Society for Optical Engineering. * www/SPIE Web ga02aC-MUang.

- [1330] Darko Vasiljevic. Classical and Evolutionary Algorithms in the Optimization of Optical Systems, volume 9 of Genetic Algorithms and Evolutionary Computing. Kluwer Academic Publishers, Boston, MA, 2002. ga02aDarkoVasiljevic.
- [1331] F. Casagrande, P. Crespi, A. M. Grassi, A. Lulli, R. P. Kenny, and M. P. Whelan. From the reflected spectrum to the properties of a fiber Bragg grating: a genetic algorithm approach with application to distributed strain sensing. *Applied Optics*, 41(25):5238–5244, September 2002. †NASA ADS ga02aFCasagrande.
- [1332] F. De Martini, V. Bužek, F. Sciarrino, and C. Sias. Experimental realization of the quantum universal NOT gate. *Nature*, 419(?):815–818, 24. October 2002. ga02aFDeMartini.
- [1333] F. J. Cuevas, J. H. Sossa-Azuela, and M. Servin. A parametric method applied to phase recovery from a fringe pattern based on a genetic algorithm. *Optics Communications*, 203(3-6):213–223, March 2002. †NASA ADS ga02aFJCuevas.
- [1334] Gia-Wei Chern and Lon A. Wang. Design of binary long-period fiber grating filters by the inverse-scattering method with genetic algorithm optimization. Journal of the Optical Society of America A: Optics, Image Science, and Vision, 19(4):772-780, April 2002. ga02aG-WChern.
- [1335] Q. Wang, J. Lu, and S. He. Optimal design of a multimode interference coupler using a genetic algorithm. Optics Communications, 209(1-3):131–136, August 2002. †NASA ADS ga02aQWang.
- [1336] Taketoshi Nakao and Hisahide Wakita. Analysis method of reflection characteristic of reflecting plate, and computer-readable recording medium with the analysis program recorded theorem, 2002. (JP patent no. 2002014002. Issued January 18 2002) * fi.espacenet.com ga02aTNakao.
- [1337] Vincent Magnin, Louis Giraudet, Joseph Harari, J. Decobert, P. Pagnot, E. Voucherez, and Didier Decoster. Design, optimization, and fabrication of side-illuminated p-i-n photodetectors with high responsivity and high alignment tolerance for 1.3- and 1.55-μm wavelength use. Journal of Lightwave Technology, 20(3):477– 488, March 2002. ga02aVMagnin.
- [1338] V. V. Nikulin, V. A. Skormin, and T. E. Busch. Genetic algorithm optimization for Bragg cell design. Optical Engineering, 41(8):1767–1773, August 2002. †NASA ADS ga02aVVNikulin.
- [1339] Wei Yan, H. Hui, and X. H. Cao. Genetic algorithm optimised high-intensity-discharge lamp model. Electronics Letters, 38(3):110–112, 31. January 2002. ga02aWeiYan.
- [1340] A. Dargys. Optimized intervalence band transitions and population inversion patterns in k-space induced by femtosecond infrared pulses. Optics Communications, 206(1-3):123-134, May 2002. †NASA ADS ga02bADargys.
- [1341] Ela Claridge and Steve J. Preece. An inverse method for the recovery of tissue parameter from color images. In C. Taylor and J. A. Noble, editors, *Information Processing in Medical Imaging (IPMI)*, volume 2732 of *Lecture Notes in Computer Science*, pages 306–317, ?, ? Springer-Verlag, Heidelberg.
- [1342] J. H. Jiang, J. B. Cai, and G. P. Nordin GP et al. Parallel microgenetic algorithm design for photonic crystal and waveguide structures. Optics Letters, 28(23):2381–2383, 1. .
- [1343] Ma Shaopeng and Jin Guanchang. Digital speckle correlation method improved by genetic algorithm. *Acta Mechanica Solida Sinica*, 16(4):366–373, December 2003. ga03aMaShaopeng.
- [1344] Tobias F. Wiesendager, Aiko K. Ruprecht, and Hans J. Tiziani. Non-mechanically-axial-scanning confocal microscope using adaptive mirror switching. *Optics Express*, 11(1):54–60, 13. January 2003. ga03aYoshiakiYasuno.
- [1345] R. Mizoguchi, K. Onda, Satoru S. Kano, and A. Wada. Thinning-out in optimized pulse shaping method using genetic algorithm. *Review of Scientific Instruments*, 74(?):2670–2674, May 2003. * homepage ga03bRMizoguchi.
- [1346] Brian R. West and Seppo Honkanen. MMI devices with weak guiding designed in three dimensions using a genetic algorithm. *Optics Express*, 12(12):2716–2722, 14. June 2004. ga04aBRWest.
- [1347] Chen Tang, Ming Liu, Haiqing Yan, Guimin Zhang, and Zhanqing Chen. The improved genetic algorithm for digital image correlation method. *Chinese Optics Letters*, 2(10):574–577, ? 2004. * www /Google NASA ga04aChenTang.

- [1348] Christian Hafner, Jasmin Smajio, and Daniel Erni. Deterministic and probabilistic optimization of photonic crystals. In ?, editor, Progress in Electromagnetic Research Symposium, pages 5–8, Pisa (Italy), 28.-31. March 2004. ? ga04aChrHafner.
- [1349] H. Nosato, T. Itatani, M. Murakawa, T. Higuchi, and H. Noguchi. Automatic wave-front correction of a femtosecond laser using genetic algorithm. In Proceedings of the 2004 IEEE International Conference on Systems, Man, and Cybernetics, volume 4, pages 3675–3679, ?, 10.-13. October 2004. IEEE, Piscataway, NJ. * www /IEEE ga04aHNosato.
- [1350] Jasmin Smajic, Christian Hafner, and Daniel Erni. Optimization of photonic crystal structures. *Journal of the Optical Scociety of America*, A, 21(11):2223–2232, November 2004. ga04aJasminSmajic.
- [1351] Ronald Setia, Gary S. May, Venky Sundaram, Rao R. Tummala, and Hyoung Ho Roh. Sensitivity analysis and optimization of excimer laser ablation for microvia formation using neural network and genetic algorithms. In Proceedings of the 2004 IEEE/CPMT/SEMI 29th International Symposium on Electronics Manufacturing Symposium, pages 131–139, ?, 14.-15. July 2004. IEEE, Piscataway, NJ. ga04aRSetia.
- [1352] Sanghamitra Chatterjee and Lakshminarayan Hazra. Structural design of cemented triplets by genetic algorithm. Optical Engineering, 43(2):432–440, February 2004. ga04aSChatterjee.
- [1353] Stewen Boxwell, Shaw G. Fox, and Juan F. Román. Design and optimization of optical components using genetic algorithms. *Optical Engineering*, 43(7):1643–1646, July 2004. ga04aStevenBoxwell.
- [1354] The-Anh Nguyen, Jun-Won An, Jae-Kwang Choi, Nam Kim, Seok Hee Jeon, and Young Soo Kwon. Hybrid algorithm to reduce the computation time of genetic algorithm for designing binary phase holograms. Optical Engineering, 43(9):2061–2065, September 2004. ga04aThe-AnhNguyen04a.
- [1355] Ronald Setia and Gary S. May. Modeling and optimization of via formation in dielectrics by laser ablation using neural networks and genetic algorithms. *IEEE Transactions on Electronics Packaging Manufacturing*, 27(2):133–144, April 2004. ga04bRSetia.
- [1356] Andreas Håkansson, José Sánchez-Dehesa, and Lorenzo Sanchis. Inverse design of photonic crystal devices. IEEE Journal on Selected Areas in Communications, 23(7):1365–1371, July 2005. ga05aAHakansson.
- [1357] Amanda J. Wright, David Burns, Brett A. Patterson, Simon P. Poland, Gareth J. Valentine, and John M. Girkin. Exploration of the optimisation algorithms used in implementation of adaptive optics in confocal and multiphoton microscopy. *Microscopy Research and Technique*, 67(?):36–44, ? 2005. ga05aAJWright.
- [1358] Brian R. West and Seppo Honkanen. Determination of ion exchange parameters by a genetic algorithm. Optical Engineering, 44(9):-, September 2005. ga05aBrianRWest.
- [1359] F. Poletti, V. Finazzi, T. M. Monro, N. G. R. Broderick, V. Tse, and D. J. Richardson. Inverse design and fabrication tolerances of ultra-flattened dispersion holey fibers. *Optics Express*, 13(10):3728–3736, 16. May 2005. ga05aFPoletti.
- [1360] Hsu-Chih Cheng and Yu-Lung Lo. The synthesis of multiple parameters of arbitrary FBGs via a genetic algorithm and two thermally modulated intensity spectra. *Journal of Lightwave Technology*, 23(?):2158–, ? 2005. * www /OpticsInfoBase ga05aHsu-ChihCheng.
- [1361] José Saez-Landete, Sancho Salcedo-Sanz, Manuel Rosa-Zurera, José Alonso, and Eusebio Bernabeu. Optimal design of optical reference signals by use of a genetic algorithm. Optics Letters, 30(20):2724–2726, 15. October 2005. ga05aJSaez-Landete.
- [1362] Jacob T. Robinson, Hod Lipson, and Michal Lipson. Strong light confinement in novel compact pseudorandom structures designed via evolutionary algorithms. In ?, editor, *Proceedings of the 2005 Quantum Electronics and Laser Science Conference (QELS)*, volume ?, pages 966–968, ?, 22.-27. May 2005. ? ga05aJTRobinson.
- [1363] John R. Koza, Sameer H. Al-Sakran, and Lee W. Jones. Automated re-invention of six patented optical lens system using genetic programming. In?, editor, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO)'05*, volume?, pages?—?, Washington, DC, 25.-29. June 2005.? (available via www URL: http://www.genetic-programming.org/hc2005/f249-koza.pdf) ga05aKoza.
- [1364] Licinius D. S. Alcantara, Marcos A. C. Lima, Amílcar C. César, Ben-Hur V. Borges, and Fernando L. Teixeira. Design of a multifunctional integrated optical isolator switch based on nonlinear and nonreciprocal effects. *Optical Engineering*, 44(12):–, 2005. ga05aLDSAlcantara.
- [1365] Mengtao Wen, Jianping Yao, Damon W. K. Wong, and George C. K. Chen. Holographic diffuser design using a modified genetic algorithm. *Optical Engineering*, 44(8):-, August 2005. ga05aMengtaoWen.

[1366] P. Walther, K. J. Resch, T. Rudolph, E. Schenck, H. Weinfurter, V. Vedral, M. Aspelmeyer, and A. Zeilinger. Experimental one-way quantum computing. *Nature*, 434(?):169–176, 10. March 2005. ga05aPWalther.

- [1367] Qian Wang and Sailing He. Optimal design of planar wavelength circuits based on Mach-Zehnder interferometers and their cascaded forms. Journal of Lightwave Technology, 23(?):1284-, ? 2005. * www./OpticsInfoBase ga05aQianWang.
- [1368] R. Mukai, K. Wilson, and V. Vilnrotter. Application of genetic and gradient descent algorithms to wave-front compensation for the dep-space optical communications receiver. IPN Progress Report 42-161, NASA, Jet Propulsion Laboratory, California Institute of Technology, 2005. ga05aRMukai.
- [1369] Sameer H. Al-Sakran, John R. Koza, and Lee W. Jones. Automated re-invention of a previously patented optical lens system using genetic programming. In ?, editor, *Proceedings, Genetic Programming*, volume 3447 of *Lecture Notes in Computer Science*, pages 25–37, ?, ? 2005. Springer-Verlag. †www /ISI ga05aSHAl-Sakran.
- [1370] Steven Manos and Leon Poladian. Multi-objective and constrained design of fibre Bragg gratings using evolutionary algorithms. *Optics Express*, 13(19):7350–7364, 19. September 2005. ga05aStevenManos.
- [1371] Z. X. Zhao, Zenghu Chang, X. M. Tong, and C. D. Lin. Circularly-polarized laser-assisted photoionization spectra of argon for attosecond pulse measurements. Optics Express, 13(6):1966–1977, 21. March 2005. ga05aZXZhao.
- [1372] Andreas Håkansson, Lorenzo Sanchis, José Sánchez-Dehesa, and J. Martı´
 . High-efficiency defect-based photonic-crystal tapers designed by a genetic algorithm. *Journal of Lightwave Technology*, 23(?):3881–, ? 2005. †www/Google ga05bAHakansson.
- [1373] Stefan Preble, Hod Lipson, and Michal Lipson. Using evolutionary algorithms for designing photonic crystals. In ?, editor, *Proceedings of the 2005 Conference on Lasers & Electro-Optics (CLEO)*, volume ?, pages 1485–1487, ?, May 2005. ? ga05bSPreble.
- [1374] Jeremy A. Bossard, Douglas H. Werner, Theresa S. Mayer, Jacob A. Smith, Yan U. Tang, Robert P. Drupp, and Ling Li. The design and fabrication of planar multiband metallodielectric frequency selective surfaces for infrared applications. *IEEE Transactions on Antennas and Propagation*, 54(4):1265–1276, April 2006. ga06aJABossard.
- [1375] James W. Rinne and Pierre Wiltzius. Design of holographic structures using genetic algorithms. *Optics Express*, 14(21):9909–9916, 16. October 2006. ga06aJWRinne.
- [1376] Maxim Sukharev and Tamar Seideman. Phase and polarization control as a route to plasmonic nanodevices. Nano Letters, 6(4):715–719, ? 2006. ga06aMSukharev.
- [1377] Wen-Gong Chen and Chii-Maw Uang. Better reading light system with light-emitting diodes using optimized Fresnel lens.
- [1378] Z. Ghatan, A. Fallahi, B. Makki, M. Shahabadi, C. Lucas, and F. Bahrami. A novel 2D genetic algorithm for band gap optimization of two-dimensional photonic crystals. In *Proceedings of the 2006 IEEE Congress* on *Evolutionary Computation*, volume ?, pages 3231–3235, Vancouver, BC (Canada), 16.-21. July 2006. IEEE, Piscataway, NJ. ga06aZGhatan.
- [1379] Christian Hafner, Cui Xudong, Jasmin Smajic, and Ruediger Vahldieck. Efficient procedures for the optimization of defects in photonic crystal structures. *Journal of the Optical Society of America*, A, 24(4):1177–1188, April 2007. ga07aChrHafner.
- [1380] Ping Yang, MingWu Ao, Yuan Liu, Bing Xu, and WenHan Jiang. Intracavity transverse modes controlled by a genetic algorithm based on Zernike mode coefficients. Optics Express, 15(25):17051-17058, 10. December 2007. ga07aPingYang.
- [1381] Ian Ashdown. Non-imaging optics design using genetic algorithms. J. Illum. Eng. Soc., 23(1):12–21, Winter 1994. †EI M111028/94 ga94aAshdown.
- [1382] Philip D. Henshaw and Norman R. Guivens. Genetic algorithms for unconventional imaging. In M. A. Fiddy, editor, *Inverse Optics III*, volume SPIE-2241, pages 257–265, Orlando, FL, 4. -5. April 1994. The International Society for Optical Engineering. †[?] P63058/95 ga94aHenshaw.
- [1383] Brigitta Lange and Markus Beyer. Rayvolution: an evolutionary ray tracing algorithm. In Proceedings of the Photorealistic Rendering Techniques, pages 136–144, 430, Darmstadt, Germany, 13.-15. June 1994. Springer-Verlag, Berlin (Germany). ga94aLange.

- [1384] S. Martin, J. Rivory, and Marc Schoenauer. Simulated Darwinian evolution of homogenous multilayer systems: A new method for optical coatings design. Optics Communications, 110(5-6):503-506, September 1994. ga94aMartin.
- [1385] K. Rabinovitch and G. Toker. Genetic algorithm and thin-film design. In J. D. Rancourt, editor, *Optical Thin-Films IV: New Developments*, volume SPIE-2262, pages 163–175, San Diego, CA, 25. -27. July 1994. The International Society for Optical Engineering. †P63354/95 ga94aRabinovitch.
- [1386] Philip D. Henshaw and Norman R. Guivens. Genetic algorithms for unconventional imaging. In *Proceedings of the Conference*, volume 2241, pages 257–265, Orlando, FL, 4.-5. April 1994. Society of Photo-Optical Instrumentation engineers, Bellingham, WA. †A95-28187 ga94bHenshaw.
- [1387] S. Martin, A. Brunet-Bruneau, J. Rivory, and Marc Schoenauer. Darwinian evolution of homogenous multilayer systems a new method for optical coating design. In?, editor,?, volume SPIE-2253, pages 168–174, Grenoble (France), 6. -10. June 1994. The International Society for Optical Engineering, Bellingham, WA. * A95-31433 ga94bMartin.
- [1388] Ingo Rechenberg. Computational intelligence imitating life. chapter Evolution strategy, pages 147–159. IEEE Press, New York, 1994. ga94bRechenberg.
- [1389] David R. Brown and Alan D. Kathman. Multi-element diffractive optical designs using evolutionary programming. In ?, editor, *Diffractive and Holographic Optics Technology II*, volume SPIE-2404, pages 17–27, San Jose, CA, 9. -10. February 1995. The International Society for Optical Engineering, Bellingham, WA. * EI M199655 ga95aDRBrown.
- [1390] Eric G. Johnson and Mustafa A. G. Abushagur. Microgenetic-algorithm optimization methods applied to dielectric gratings. Journal of the Optical Society of America, A, 12(5):1152–1160, May 1995. ga95aEGJohnson.
- [1391] J. B. Golden. Evolutionary optimization of a neural network-based signal processor for photometric data from an automated DNA sequencer. In McDonnell et al. [2317], page? †conf.prog ga95aGolden.
- [1392] Nobukazu Yoshikawa, Masahide Itoh, and Toyohiko Yatagi. Quantized phase optimization of twodimensional Fourier kinoforms by a genetic algorithm. Optics Letters, 20(7):752-754, 1. April 1995. ga95aNYoshikawa.
- [1393] Hanjun Peng, H. John Caulfield, and Jason Kinser. Optimization filters design for GFT by genetic algorithm. In ?, editor, *Optical Implementation of Information Processing*, volume SPIE-2565, pages 74–84, San Diego, CA, 10. -11. July 1995. The International Society for Optical Engineering, Bellingham, WA. * A96-30133 ga95aPeng.
- [1394] S. Martin, J. Rivory, and Marc Schoenauer. Synthesis of optical multilayer systems using genetic algorithms. Applied Optics, 34(?):2247–2254, ? 1995. †[1400] ga95aSMartin.
- [1395] S. Vazquez-Montiel and A. Cornejo-Rodriguez. Design of astronomical telescopes of two mirrors using genetic algorithm in the stage of optimization. In ?, editor, Proceedings of the 2nd Iberoamerican Meeting in Optics, volume SPIE-2730, pages 449-452, Guanajuato (Mexico), 18. -22. September 1995. The International Society for Optical Engineering, Bellingham, WA. * A96-30460 ga95aVazquez-Montiel.
- [1396] Eric G. Johnson, Daniel M. Brown, and Mustafa A. G. Abushagur. Design and optimization of cascaded diffractive elements. In Ivan Cindrich and Sing H. Lee, editors, *Diffractive and Holographic Optics Technology II*, volume SPIE-2404, pages 9–16, ?, April 1995. The International Society for Optical Engineering. * www/SPIE Web ga95bEGJohnson.
- [1397] Nobukazu Yoshikawa, Masahide Itoh, and Toyohiko Yatagi. Use of genetic algorithm for computer-generated holograms. In T. Honda, editor, *International Conference on Applications of Optical Holography*, volume SPIE-2577, pages 150–157, Tokyo (Japan), 5. -7. June 1995. The International Society for Optical Engineering, Bellingham, WA. †EI M191628/95 P67312/95 ga95bNYoshikawa.
- [1398] Thomas Bäck and M. Schutz. Evolution strategies for mixed-integer optimization of optical multilayer systems. In McDonnell et al. [2317], page? †conf.prog ga95cBack.
- [1399] Yoshiji Fujimoto, Masato Nishiguchi, Kenichi Nomoto, Kensuke Takahashi, and Shigeyoshi Tsutsui. An evolutionary design for $f-\Theta$ lenses. In Voigt et al. [2316], pages 992–1001. ga96aFujimoto.
- [1400] Horst Greiner. Robust optical coating design with evolutionary strategies. *Applied Optics*, 35(28):5477–5483, 1. October 1996. ga96aHGreiner.
- [1401] H. Matsui and K. Takano. Determination of initial variable derivative increments using genetic algorithm in damped least squares automatic lens design problem. Opt. Rev., 3(2):128–134, ? 1996. †[1416] ga96aHMatsui.

[1402] Jon Opsal and John J. Sidorowich. Method and apparatus for analysing optical parameters, 1996. (PCT International Application WO 97 44,649 U.S. Patent Application No. 649,576 Issued May 17 1996) * ChA 56292a/98 ga96aJon0psal.

- [1403] Ken D. Kihm and Donald P. Lyons. Optical tomography using a genetic algorithm. *Optics Letters*, 21(17):1327–1329, 1. September 1996. ga96aKihm.
- [1404] Derek C. van Leijenhorst, Carlos B. Lucasius, and Jos M. Thijssen. Optical design with the aid of a genetic algorithm. *BioSystems*, 37(3):177–187, ? 1996. ga96aLeijenhorst.
- [1405] Klaus Meißner. Optimization by genetic algorithm. In Ošmera [2319], pages 79-84. ga96aMeissner.
- [1406] Darko Vasiljevic and Janez Golobic. Comparison of the classical dumped least squares and genetic algorithm in the optimization of the doublet. In *Proceedings of the First Online Workshop on Soft Computing (WSC1)*, pages 200–204, WWW (World Wide Web), 19.-30. August 1996. Nagoya University. ga96aVasiljevic.
- [1407] S. Vazquez-Montiel and A. Cornejo-Rodriguez. Lens design using genetic algorithm in the stage of optimization. In J. S. Chang, J. H. Lee, S. Y. Lee, and C. H. Nam, editors, Proceedings of the 17th Congress of the International Commission for Optics: Optics for Science and New Technology, volume SPIE-?, page?, Taejon (Korea), 19.-23. August 1996. The International Society for Optical Engineering, Bellingham, WA. †P72698 ga96aVazquezmontiel.
- [1408] Xiaogang Chen and Kimiaki Yamato. Genetic algorithm and its application in lens design. In Robert E. Fischer and Warren J. Smith, editors, *Current Developments in Optical Design and Engineering VI*, volume SPIE-2863, pages 216–221, Denver, CO, 5.-7. August 1996. The International Society for Optical Engineering. * www/SPIE Web P73290 ga96aXChen.
- [1409] Yang Ji, Jing-Juan Zhang, and Jingcong Wang. Binary optics design with genetic algorithm. In Proceedings of the International Conference on Optical Information Processing (ICHOIP96), volume SPIE-2866, pages 116-119, Nanjing, China, 26.-28. August 1996. SPIE – International Society for Optical Engineering (USA). †EEA44160/97 ga96aYJi.
- [1410] Y. Takaki, K. Ishida, Y. Kume, and H. Ohzu. Incoherent pattern detection using a liquid-crystal active lens. *Applied Optics*, 35(17):3134–3140, 10. June 1996. * INSPEC5336540 ga96aYTakaki.
- [1411] Aleksandra B. Djurišić, Jovan M. Elazar, and Aleksandar D. Rakic. Modeling the optical constants of solids using genetic algorithms with parameter space size adjustment. *Opt. Commun.*, 134(1-6):407–414, 15. January 1997. * El M087071/97 ga97aABDjurisic.
- [1412] T. Baumert, T. Brixner, V. Seyfried, M. Strehle, and G. Gerber. Femtosecond pulse shaping by an evolutionary algorithm with feedback. *Appl. Phys. B, Lasers Opt. (Germany)*, B65(6):779–782, 1997. †PA42287/98 ga97aBaumert.
- [1413] D. G. Li and A. C. Watson. Optical thin film optimization design using genetic algorithms. In Proceedings of the 1997 IEEE International Conference on Intelligent Processing, volume 1, pages 132–136, Beijing (China), 28.-31. October 1997. IEEE, New York, NY. †CCA53675/98 ga97aDGLi.
- [1414] Daniel Erni, Michael M. Spühler, and Jürg Frölich. A generalized evolutionary optimization procedure applied to waveguide mode treatment in non-periodic optical structures. In ?, editor, 8th European Conference on Integrated Optics ECIO'97, volume ?, Stockholm (Sweden), 2.-4. April 1997. ? †[1279] ga97aDanielErni.
- [1415] J. Sheng, R. Elavasaran, and H. Meng. Development of a low cost automatic holographic PIV system using in-line recording off-axis viewing (IROV) with artificial intelligence (AI) data processing. In ?, editor, American Physical Society, Division of Fluid Dynamics Meeting, volume ?, page ?, San Francisco, CA, 23.-25. November 1997. American Physical Society. †NASA ADS ga97aJSheng.
- [1416] Koshichi Nemoto, Takuya Nayuki, Takashi Fujii, Naohiko Goto, and Yoshi kazu Kanai. Optimum control of the laser beam intensity profile with a deformable mirror. Applied Optics, 36(29):7689–7695, 20. October 1997. ga97aKNemoto.
- [1417] M. I. Smith, D. Hickman, and D. Murray-Smith. Mathematical modelling of electro-optic systems using a genetic modelling environment. In ?, editor, *Proceedings of the Infrared Technology and Applications Conference*, volume SPIE-, pages 443–454, Bellingham, WA, 20.-25. April 1997. Society of Photo-Optical Instrumentation Engineers, Bellingham, WA. †A98-13652 ga97aMISmith.
- [1418] Michael M. Spühler, Daniel Erni, and Jürg Fröhlich. Topological investigations on evolutionary optimized non-periodic optical structures. In ?, editor, *Proceedings of the 1997 International Workshop on Optical Waveguide Theory and Numerical Modeling*, volume ?, page ?, ?, 19.-20. September 1997. ? †[1279] ga97aMMSpuhler.

- [1419] Rafal Kotyński and Katarzyna Chalasińska-Macukow. Optimization of SDF filters with a genetic algorithm. In J. Turunen, editor, *Diffractive Optics, EOS Topical Meetings Digests*, volume 12, pages 18–181, Savonlinna (Finland), ? 1997. EOS. †www/Kotynski ga97aRafalKotynski.
- [1420] S. D. Carpenter, P. M. Weber, J. Peter, G. Szabo, T. Szakacs, and A. Lorincz. Self-learning optical-system based on a genetic algorithm driven spatial light-modulator. In *Proceedings of the Second GR-I International Conference on New Laser Technologies and Applications*, volume SPIE-, pages 130–134, Olympia, Greece, 1.-4. June 1997. SPIE International Society for Optical Engineering, Bellingham. †P82955 ga97aSDCarpenter.
- [1421] Liviu Singher, Okan K. Ersoy, and Gaines E. Miles. Optimization of binary circular filters. Optical Engineering, 36(3):922-934, 1997. †A97-23656 ga97aSingher.
- [1422] T. A. Cusick, S. Iezekiel, and R. E. Miles. An evolutionary solution to synthesis problem of optimal all-optical microwave filters. In *Proceedings of the IEEE MTT/ED/AP/LEO Societies Joint Chapter United Kingdom and Republic of Ireland Section 1997 High Frequency Postgraduate Student Colloquium*, pages 75–80, Leeds (UK), 19. September 1997. IEEE, New York, NY. †EEA35058/98 ga97aTACusick.
- [1423] Aleksandra B. Djurišić, Jovan M. Elazar, and Aleksandar D. Rakic. Simulated-annealing-based genetic algorithm for modeling the optical constants of solids. *Applied Optics*, 36(28):7097–7103, 1. October 1997. ga97bABDjurisic.
- [1424] D. G. Li and A. C. Watson. Optical thin trim optimization design using genetic algorithms. In Proceedings of the 1997 IEEE International Conference on Intelligent Processing Systems, volume 1-2, pages 132–121, Beijing (China), 28.-31. October 1997. IEEE New York, NY. †P80107 ga97bDGLi.
- [1425] Aleksandra B. Djurišić, J. M. Elazar, and A. D. Rakic. Simulated-annealing-based genetic algorithm for modeling the optical constants of solids. *Applied Optics*, 36(28):7097–7103, 1997. †PA13023/98 ga97eABDjurisic.
- [1426] Aleksandra B. Djurišić. Global optimization algorithms. II. genetic algorithms-application to calculation of optical constant of SiO₂. Publ. Fac. Electr. Eng. Ser. Eng. Phys. (Serbia), pages 47–58, 1998. †PA45555/99 ga98aABDjurisic.
- [1427] Antonio Collaro, Gorgio Franceschetti, Francesco Palmieri, and Maria Ssedes Ferreiro. Phase unwrapping by means of genetic algorithms. Journal of the Optical Society of America A: Optics, Image Science, and Vision, 15(2):407-418, 1998. ga98aACollaro.
- [1428] Atsushi Minato and Nobuo Sugimoto. Design of four-element, hollow-cube corner retroreflector for satellites by use of a genetic algorithm. *Applied Optics*, 37(3):438–442, 20. January 1998. ga98aAMinato.
- [1429] Daniel Erni, Michael M. Spühler, and Jürg Fröhlich. Evolutionary optimization of non-periaodic coupled-cavity semiconductor laser diodes. *Optical and Quantum Electronics*, 30(5/6):287–303, May 1998. †[1279] ga98aDanielErni.
- [1430] I. Sieber, H. Eggert, H. Guth, and W. Jakob. Design simulation and optimization of microoptical components. In?, editor, Novel Optical Systems and Large-Aperture Imaging, volume SPIE-3430, pages 138–149, San Diego, CA, 20. -21. July 1998. The International Society for Optical Engineering, Bellingham, WA. * PA 90781/99 ga98aISieber.
- [1431] Isao Ono, Shigenobu Kobayashi, and Koji Yoshida. Global and multiobjective optimization for lens design by real-coded genetic algorithm. In L. R. Gardner and K. P. Thompson, editors, *International Optical Design Conference 1998*, volume SPIE-3482, pages 110–121, Kona, HI, 8. -12. June 1998. The International Society for Optical Engineering, Bellingham, WA. †PA 90335/99 P82890/99 ga98aIsao0no.
- [1432] J. Skaar and K. M. Risvik. A genetic algorithm for the inverse problem in synthesis of fiber gratings. In ?, editor, *Proceedings of the European Workshop on Optical Fibre Sensors*, volume SPIE-3483, pages 273–277, Peebles, Scotland, 8.-10. July 1998. SPIE Int. Soc. Optical Engineering, Bellingham. †P81433 ga98aJSkaar.
- [1433] Jinhui Zhai, Yingbai Yan, Dawei Huang, Minxian Wu, and Guofan Jin. Diffractive phase screen for superresolution focal spot. In Proc. SPIE - Int. Soc. Opt. Eng. (USA), volume SPIE-3429, pages 177–184, 1998. †PA49869/99 ga98aJinhuiZhai.
- [1434] Ken D. Kihm, H. S. Ko, and Donald P. Lyons. Tomographic identification of gas bubbles in two-phase flows with the combined use of the algebraic reconstruction technique and the genetic algorithm. *Optics Letters*, 23(9):658–660, 1. May 1998. †NASA ADS ga98aKDKihm.
- [1435] M. Inoue, K. I. Arai, T. Fujii, and M. Abe. Genetic-algorithm-based design of magneto-optical films with disordered multilayer structures. Nippon Oyo Jiki Gakkaishi, 22(4-2):321–324, ? 1998. †ChA 154120h/98 ga98aMInoue.

[1436] Michael M. Spühler, Daniel Erni, and Jürg Fröhlich. An evolutionary optimization procedure applied to the synthesis of integrated spot-size converters. *Optical and Quantum Electronics*, 30(5/6):305–321, May 1998. †[1279] ga98aMMSpuhler.

- [1437] Neal C. Evans and David L. Shealy. Design and optimization of an irradiance profile-shaping system with a genetic algorithm method. *Applied Optics*, 37(22):5216–5221, 1. August 1998. ga98aNCEvans.
- [1438] Qingyue Pan, Renguo Song, Qizhi Zhang, Weidong Huang, and Yaohe Zhou. Optimization of laser surface melting technology for 1Cr18Ni9Ti stainless steel based on artificial neural networks/genetic algorithm. Cailiao Yanjiu Xuebao, 12(3):251–256, 1998. †ChA345711m/98 ga98aQingyPan.
- [1439] Shannon Lunt and R. Steven Turley. The use of genetic algorithms in multilayer mirror optimization. In ?, editor, American Physical Society, Four Corners Section Fall Meeting, volume ?, page ?, Provo, UT, 16.-17. October 1998. American Physical Society. †NASA ADS ga98aSLunt.
- [1440] Spencer Olson, R. Steven Turley, and David D. Allred. Designs of polarizers and analyzers for an XUV/EUV ellipsometer. In ?, editor, American Physical Society, Four Corners Section Fall Meeting, volume ?, page ?, Provo, UT, 16.-17. October 1998. American Physical Society. †NASA ADS ga98aS01son.
- [1441] Steven P. Hotaling and Andrew R. Pirich. General purpose quantum computing, 1998. (U. S. patent no. 5,838,436. Issued November 17 1998; available via www URL: http://appft1.uspto.gov/netahtml/PTO/search-adv.html) ga98aSPHotaling.
- [1442] C. Viappiani, G. Bonetti, M. Carcelli, F. Ferrari, and A. Sternieri. Study of proton transfer processes in solution using the laser induced pH-jump: a new experimental setup and an improved data analysis based on genetic algorithms. *Rev. Sci. Instrum.* (USA), 69(1):270–276, 1998. †PA38105/98 ga98aViappian.
- [1443] Jeffrey L. Krause and Kenneth J. Schafer. Laser control of stark wave packets. In ?, editor, American Physical Society, Southeastern Section Meeting, volume ?, page ?, Miami, FL, 13.-15. November 1998. American Physical Society. †NASA ADS ga98cJLKrause.
- [1444] Aleksandra B. Djurišić and Božidar V. Stanić. Modeling the temperature dependence of the index of refraction of liquid water in the visible and the near-ultraviolet ranges by a genetic algorithm. *Applied Optics*, 38(1):11–17, 1. January 1999. ga99aABDjurisic.
- [1445] Aleksandra B. Ic and Idar V. Stanic. Modeling the temperature dependence of the index of refraction of liquid water in the visible and the near-ultraviolet ranges by a genetic algorithm. *Applied Optics*, 38(1):11–17, January 1999. †NASA ADS ga99aABIc.
- [1446] S. D. Carpenter, C. P. Schick, and P. M. Weber. Experimental adaptive optimization of mass spectrometer ion optic voltages using a genetic algorithm. *Rev. Sci. Instrum. (USA)*, 70(5):2262–2267, 1999. †CCA58708/99 ga99aCarpenter.
- [1447] David D. Allred, R. S. Turley, and Matthew B. Squires. Dual-function EUVmultilayer mirrors for the IMAGE mission. In Carolyn A. MacDonald, Kenneth A. Goldberg, Juan R. Maldonado, Huaiyu H. Chen-Mayer, and Stephen P. Vernon, editors, EUV, X-Ray, and Neutron Optics and Sources, volume SPIE-3767, pages 280–287, ?, November 1999. The International Society for Optical Engineering. * www/SPIE Web ga99aDDAllred.
- [1448] D. G. Li and A. C. Watson. Genetic algorithms in optical thin film optimisation design. In *Proceedings* of the Third International Conference on Computational Intelligence and Multimedia Applications, pages 86–90, New Delhi, India, 23.-26. September 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA93489/99 ga99aDGLi.
- [1449] D. Vitali and P. Tombesi. Decoherent control for optical qubits. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 402–412, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDVitali.
- [1450] Dan Cojoc and Adrian Alexandrescu. Optimization of computer-generated binary holograms using genetic algorithms. In?, editor, *Correlation Optics*, volume SPIE-3904, pages 256–262,?,? 1999. The International Society for Optical Engineering, Bellingham, WA. * ChA 271611s/00 ga99aDanCojoc.
- [1451] Dan Sadot, Uri Mahlab, and V. Bar Natan. New method for developing optical code division multiplexed access sequences using genetic algorithm. Optical Engineering, 38(1):151–156, January 1999. ga99aDanSadot.
- [1452] G. Zhou, M. Zhang, Y. Chen, and Z. Wang. Optimization design of diffractive optical elements by genetic local search algorithm. In ?, editor, *Optical Engineering for Sensing and Nanotechnology (ICOSN'99)*, volume SPIE-3740, pages –, Yokohama (Japan), 16. -18. June 1999. The International Society for Optical Engineering, Bellingham, WA. †toc ga99aGZhou.

- [1453] Isao Ono, Yoshihiro Tatsuzawa, Shigenobu Kobayashi, and Koji Yoshida. Designing lens systems taking account of glass selection by real-coded genetic algorithms. In *Proceedings of the IEEE International Conference on Systems, Man, and Cybernetics*, volume 3, pages 592–597, ?, 19.-15. October 1999. IEEE. ga99aIsaoOno.
- [1454] J. D. Franson and T. B. Pittman. An optical approach to quantum computing. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 383–390, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aJDFranson.
- [1455] J. W. Nicholson, F. G. Omenetto, D. J. Funk, and A. J. Taylor. Evolving FROGS: phaseretrieval from frequency-resolvedoptical gating measurements by use of genetic algorithms. *Optics Letters*, 24(7):490–492, April 1999. †NASA ADS ga99aJWNicholson.
- [1456] Krzysztof A. Cyran. Rough sets in feature extraction optimization of images obtained from intermodal interference in optical fiber. In Malgorzata Kujawinska and Mitsuo Takeda, editors, *Interferometry '99: Techniques and Technologies*, volume SPIE-3744, pages 241–252, ?, August 1999. The International Society for Optical Engineering. * www/SPIE Web ga99aKCyran.
- [1457] I. Karafyllidis. Design of a dedicated parallel processor for the simulation of the photolithography process using a genetic algorithm. *Engineering Applications of Artificial Intelligence*, 12(4):411–427, 1999. †CCA93299/99 ga99aKarafyll.
- [1458] Lakshminarayan N. Hazra and Saswatee Banerjee. Genetic algorithm in structural design of Cooke triplet lenses. In Fritz Merkle, editor, *Design and Engineering of Optical Systems II*, volume SPIE-3737, pages 172– 179, Berlin (Bermany), 25.-28. May 1999. The International Society for Optical Engineering, Bellingham, WA. * A00-32466/00 toc ga99alNHazra.
- [1459] Neal Crawford Evans. Genetic algorithm optimization methods in geometrical optics. PhD thesis, University of Alabama at Birmingham, 1999. †NASA ADS ga99aNCEvans.
- [1460] Robert Magnusson, Dongho Shin, Zhongshan Liu, Sorin Tibuleac, S. J. Kim, P. P. Young, Debra Wawro, Theresa A. Maldonado, and Kambiz Alavi. Guided-mode resonance effects in thin-film diffractive optics and their applications. In Kehar Singh, Om P. Nijhawan, Arun K. Gupta, and A. K. Musla, editors, Selected Papers from International Conference on Optics and Optoelectronics '98, volume SPIE-3729, pages 212–221, ?, April 1999. The International Society for Optical Engineering. * www/SPIE Web ga99aRMagnusson.
- [1461] Steven P. Hotaling and Andrew R. Pirich. General purpose quantum computing, 1999. (U. S. patent no. 5,940,193. Issued August 17 1999; available via www URL: http://appft1.uspto.gov/netahtml/PTO/search-adv.html) ga99aSPHotaling.
- [1462] Svetlana Rudnaya. Analysis and optimal design of diffractive optical elements. PhD thesis, University of Minnesota, 1999. †NASA ADS ga99aSRudnaya.
- [1463] Sorin Tibuleac. Guided-mode resonance reflection and transmission filters in the optical and microwave spectral ranges. PhD thesis, The University of Texas at Arlington, 1999. †NASA ADS ga99aSTibuleac.
- [1464] Steven Doyle, David Corcoran, and Jon Connell. Automated mirror design using an evolution strategy. Optical Engineering, 38(2):323–333, February 1999. ga99aStevenDoyle.
- [1465] Tom A. Cwik and Gerhard Klimeck. Genetically engineered microelectronic infrared filters. In Proceedings of the First NASA/DoD Workshop on Evolvable Hardware, pages 242–246, Pasadena, CA, 19.-21. July 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA85343/99 ga99aTCwik.
- [1466] Thu-Lan Kelly and Jesper Munch. Genetic optimization of modulation characteristics for two twisted nematic liquid crystal spatial light modulators. *Optical and Quantum Electronics*, 31(5/7):515–523, 1999. †ChA293082/99 ga99aThuKelly.
- [1467] Tom A. Cwik and Gerhard Klimeck. Integrated design and optimization of microelectronic devices. In *Proceedings of the 1999 IEEE Aerospace Conference*, volume 5, pages 131–138, Aspen, CO, 6.-13. March 1999. IEEE, Piscataway, NJ. * A99-43421 ga99aTomACwick.
- [1468] Yuichiro Otoshi. Method for designing refractive index modulation type phase element, 1999. (JP patent no. 11231356. Issued August 27 1999) * fi.espacenet.com ga99aY0toshi.
- [1469] C. Adami and Nicolas J. Cerf. Quantum computation with linear optics. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 391–401, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99bCAdami.

[1470] Guangya Zhou, Yixin Chen, Zongguang Wang, and Hongwei Song. Genetic local search algorithm for optimization design of diffractive optical elements. Applied Optics, 38(20):4281–4290, 10. July 1999. †NASA ADS ga99bGZhou.

- [1471] Lloyd G. Allred and Gary E. Kelly. A modified genetic algorithm for extracting thermal profiles from infrared image data. In Su-Shing Chen, editor, Neural and Stochastic Methods in Image and Signal Processing, volume SPIE-1766, pages 77–81, San Diego, CA, 20. -23. July 1992. The International Society for Optical Engineering. ga:Allred92a.
- [1472] Ian Ashdown. Nonimaging optics design using genetic algorithms. In 1993 IESNA Annual Conference Technical Papers, pages 443–454, Houston, TX, 8.-12. August 1993. Illuminating Engineering Society of North America, New York. †P61581/94 ga:Ashdown93a.
- [1473] Ellis Betensky. Postmodern lens design. Optical Engineering, 32(8):1750-1756, August 1993. ga:Betensky93.
- [1474] David L. Calloway. Constructing an optimal binary phase-only filter using a genetic algorithm. In Bahram Javidi, editor, *Optical Information Processing Systems and Architectures III*, volume 1564, pages 395–402, San Diego, California, 23.-26. July 1991. The International Society for Optical Engineering (SPIE). ga:Calloway91a.
- [1475] David L. Calloway. Using a genetic algorithm to design binary phase-only filters for pattern recognition. In Belew and Booker [2315], pages 422–429. ga:Calloway91b.
- [1476] Kalyanmoy Deb. Optimal design of binary phase-only filters using genetic algorithms. Final report WL-TR-93-7017, University of Illinois, Department of General Engineering, 1993. * CA 6627 Vol. 38 No. 9/10 N94-18278 ga:Deb93a.
- [1477] E. G. Johnson, Alan D. Kathman, D. H. Hochmuth, A. Cook, David R. Brown, and B. Delaney. [?]. In S. H. Lee, editor, Diffractive and Miniaturized Optics, volume CR49 of SPIE Critical Reviews of Optical Science and Technology, pages 54–74. Society of Photo-Optical Instrumentation Engineers, Bellingham, WA, 1993. †[?] ga:EGJohnson93a.
- [1478] Guoguang Yang. Genetic algorithm for the optimal design of diffractive optical elements and the comparison with simulated annealing. Guangxue Xuebao, 13(7):577–584, July 1993. (in Chinese) * EI M153180/93 ga:GYang93a.
- [1479] P. Pinot, S. Vazquez-Montiel, A. Cornejo-Rodriguez, and John Caulfield. Optimization of optical design of a single lens using a genetic algorithm. In G. Akos, T. Lippenyi, G. Lupkovics, and A. Podmaniczky, editors, 16th Congress of the International Comission for Optics: Optics as a Key to High Technology, Pts 1 and 2, volume SPIE-1983, pages 170–171, Budapest (Hungary), 9. -13. August 1993. The International Society for Optical Engineering. †P58767/94 ga:JCaulfield93a.
- [1480] Derek C. van Leijenhorst, Carlos B. Lucasius, and Jos M. Thijssen. Genetic algorithms in optical design. In R. A. DeGroot and J. Nadrchal, editors, *Physics Computing'92*, pages 389–390, Prague (Czech Republic), 24.-28. August 1992. World Scientific Publ. Co. Pte. Ltd, Singapore. †P60459/94 ga:Lucasius92e.
- [1481] Uri Mahlab, Joseph Shamir, and H. John Caulfield. Genetic algorithms for optical pattern recognition. Optics Letters, 16(9):648-650, May 1991. ga:Mahlab91a.
- [1482] Uri Mahlab and Joseph Shamir. Iterative optimization algorithms for filter generation in optical correlators: a comparison. *Applied Optics*, 31(8):1117–1125, 10. March 1992. ga:Mahlab92a.
- [1483] Michael Friedman, Uri Mahlab, and Joseph Shamir. Collective genetic algorithm for optimization and its electro-optic implementation. *Applied Optics*, 32(23):4423–4429, 1993. ga:Mahlab93a.
- [1484] E. H. N. Oakley. Signal filtering and data processing for laser rheometry. Technical report?, Institute of Naval Medicine, 1993. †Langdon/bib ga:Oakley93a.
- [1485] Ingo Rechenberg. Evolutionsstrategische Bedeutung der Plastizität biologischer Merkmale (Restvariabilität) und deren mögliche selektionsgenetische Reduzierung. In Wissenschaftlicher Arbeits- und Ergebnisbericht des SFB 146 'Versuchstierforschung', page? Technische Universität der Berlin, Fachgebiet Bionik und Evolutionstechnik, 1982. †BackBib ga:Rechenberg82a.
- [1486] Thomas Eisenhammer, M. Lazarov, and R. Sizmann. Optimization of silver based heat mirrors using a genetic algorithm. In A. Hugotlegoff, C. G. Granqvist, and C. M. Lampert, editors, *Optical Materials Technology for Energy Efficiency and Solar Energy Conversion XI*, volume SPIE-1727, pages 194–202, Tolouse Labege (France), 18. May 1992. The International Society for Optical Engineering. * P56639 EI M049488/93 ga:Sizmann92a.

- [1487] Thomas Eisenhammer, M. Lazarov, M. Leutbecher, U. Schöffel, and R. Sizmann. Optimization of interference filters with genetic algorithms applied to silver-based heat mirrors. Applied Optics, 32(31):6310–6315, 1. November 1993. ga:Sizmann93a.
- [1488] M. Walk and J. Niklaus. Some remarks on computer-aided design of optical lens systems. Journal of Optimization Theory and Applications, 59(2):173-181, 1988. †BackBib ga:Walk88a.
- [1489] Jarmo T. Alander. Indexed bibliography of genetic algorithms in optics and image processing. Report 94-1-OPTICS, University of Vaasa, Department of Information Technology and Production Economics, 1995. (available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaOPTICSbib.ps.Z) gaOPTICSbib.
- [1490] Huai Wei, Zhi Tong, and Shuisheng Jian. Use of a genetic algorithm to optimize multistage erbium-doped fiber-amplifier system with complex structures. *Optical Express*, 12(4):531–544, 23. February 2004. ge04aHuaiWei.
- [1491] Nandor Bokor and Zsolt Papp. Optimization of kinoform lenses with the Monte Carlo method. *Applied Optics*, 37(17):3685–3688, 1998. op:NanBokor98a.
- [1492] A. Akdagli and K. Güney. Effective patch radius expression obtained using a genetic algorithm for the resonant frequency of electrically thin and thick circular microstrip antennas. IEE Proceedings Microwaves, Antennas and Propagation, 147(2):156–159, April 2000. ga00aAAkdagli.
- [1493] A. Armogida, G. Manara, A. Monorchio, P. Nepa, and E. Pagana. Synthesis of point-to-multipoint patch antenna arrays by using genetic algorithms. In *IEEE International Symposium on Antennas and Propagation Society*, volume 2, pages 1038–1041, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aAArmogida.
- [1494] Amane Miura and Masato Tanaka. A study of array pattern tuning method using hybrid genetic algorithms for figure-8 satellite's earth station antenna. In 2000 Asia-Pacific Microwave Conference, volume?, pages 325–329, Sidney, NSW, Australia, 3.-6. December 2000. IEEE, Piscataway, NJ. ga00aAMiura.
- [1495] A. Petosa and S. Thirakoune. Linear array of dielectric resonator antennas optimized using a genetic algorithm for low-sidelobe applications. In 2000 Asia-Pacific Microwave Conference, volume?, pages 21–24, Sidney, NSW, Australia, 3.-6. December 2000. IEEE, Piscataway, NJ. ga00aAPetosa.
- [1496] Anyong Qing, Ching Kwang Lee, and Shiwen Yang. Branch number and height effects on the multi-branch dual-band monopole antenna. In *IEEE International Symposium on Antennas and Propagation Society*, volume 3, pages 1302–1305, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aAQing.
- [1497] B. A. Austin and Wen-Chung Liu. An optimised vehicular loop antenna for NVIS applications. In *Eighth International Conference on HF Radio Systems and Techniques*, volume? of *IEE Conf. Publ. No. 474*, pages 43–47, Guildford, UK, 10.-13. July 2000. IEEE, Piscataway, NJ. ga00aBAAustin.
- [1498] B. Aljibouri, E. G. Lim, H. Evans, and A. Sambell. Multiobjective genetic algorithm approach for a dual-feed circular polarised patch antenna design. *Electronics Letters*, 36(12):1005–1006, 8. June 2000. ga00aBAljibouri.
- [1499] Bruce Long, Ping Werner, and Doug Werner. A simple broadband dipole equivalent circuit model. In IEEE International Symposium on Antennas and Propagation Society, volume 2, pages 1046–1049, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aBLong.
- [1500] B. V. Sestroretsky, S. A. Ivanov, M. A. Drize, and K. N. Klimov. The genetic concept of topological synthesis of waveguide polarizator with elliptical factor 0.95 for antennas of satellite communication of a C-band 3.7/6.5 GHz. In 10th International Crimean Microwave Conference, volume?, pages 388–390, Crimea, Ukraine, 11.-15. September 2000. IEEE, Piscataway, NJ. ga00aBVSestroretsky.
- [1501] Cheng-Nan Hu, Ching-Song Chuang, Der-Chorng Chou, Koong-Jeng Liu, and Chia-I Hung. Design of the cross-dipole antenna with near-hemispherical coverage in finite-element phased array by using genetic algorithms. In 2000 IEEE International Conference on Phased Array Systems and Technology, volume?, pages 303–306, Dana Point, CA, USA, 21.-25. May 2000. IEEE, Piscataway, NJ. ga00aC-NHu.
- [1502] Cedric Gegout, Daniel Muller, Claude Aubry, Gerard Marissal, and Kim Khanh Pham. Method for the positioning of electromagnetic sensors or transmitters in an array, 2000. (U. S. patent no. 6,056,780. Issued May 2 2000) * fi.espacenet.com ga00aCGegout.
- [1503] Dong Feng Li and Zhong Lin Gong. Design of hexagonal planar arrays using genetic algorithms for performance improvement. In 2nd International Conference on Microwave and Millimeter Wave Technology. ICMMT 2000, volume ?, pages 455–460, Beijing, China, 14.-16. September 2000. IEEE, Piscataway, NJ. ga00aDFLi.

[1504] Duixian Liu. Branch number and height effects on the multi-branch dual-band monopole antenna. In IEEE International Symposium on Antennas and Propagation Society, volume 3, pages 1302–1305, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aDLiu.

- [1505] Diógenes Marcano and Filinto Durán. Synthesis of antenna arrays using genetic algorithms. IEEE Antennas and Propagation Magazine, 42(3):12–20, March 2000. ga00aDMarcano.
- [1506] Derek S. Linden. Wire antennas optimized in the presence of satellite structures using genetic algorithms. In 2000 IEEE Aerospace Conference Proceedings, volume 5, pages 91–99, Big Sky, MT, USA, 18.-25. March 2000. IEEE, Piscataway, NJ. ga00aDSLinden.
- [1507] Eric A. Jones and William T. Joines. Genetic design of linear antenna arrays. *IEEE Antennas and Propagation Magazine*, 42(3):92–100, March 2000. ga00aEAJones.
- [1508] Edward E. Altshuler. Design of a vehicular antenna for GPS/Iridium using a genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 48(6):968-972, June 2000. ga00aEEAltshuler.
- [1509] M. Fernández-Pantoja, A. Monorchio, A. Rubio-Bretones, and R. Gómez-Martin. Direct GA-based optimisation of resistively loaded wire antennas in the time domain. *Electronics Letters*, 36(24):1988–1990, 23. November 2000. ga00aFernandez-Pantoja.
- [1510] H. Choo, A. Hutani, L. C. Trintinalia, and H. Ling. Shape optimisation of broadband microstrip antennas using genetic algorithm. *Electronics Letters*, 36(25):2057–2058, 7. December 2000. ga00aHChoo.
- [1511] J. A. Rodriguez, F. Ares, E. Moreno, and G. Franceshetti. Genetic algorithm procedure for linear array failure correction. *Electronics Letters*, 36(3):196–198, 3. February 2000. ga00aJARodriguez.
- [1512] James C. Maloney, Morris P. Kesler, Lisa M. Lust, Lon N. Pringle, T. Lynn Fountain, Paul H. Harms, and Glenn S. Smith. Switched fragmented aperture antennas. In *IEEE International Symposium on Antennas* and Propagation Society, volume 1, pages 310–313, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aJCMaloney.
- [1513] Kathleen L. Virga and Didier Beauvarlet. The effects of the element factor on low sidelobe circular arc array performance. In *IEEE International Symposium on Antennas and Propagation Society*, volume 3, pages 1206–1209, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aKLVirga.
- [1514] Li-Chung T. Chang and Walter D. Burnside. An ultrawide-bandwidth tapered resistive TEM horn antenna. IEEE Transactions on Antennas and Propagation, 48(12):1848–1857, December 2000. ga00aL-CTChang.
- [1515] Liping Zhang, Xiutan Wang, Yong Huang, and Yingning Peng. A time domain synthesized binary phase code sidelobe suppression filter based on genetic algorithm. In 5th International Conference on Signal Processing Proceedings. WCCC-ICSP 2000, volume 3, pages 1907–1910, Beijing, China, 21.-25. August 2000. IEEE, Piscataway, NJ. ga00aLZhang.
- [1516] P. López, J. A. Rodríguez, F. Ares, and E. Moreno. Low sidelobe level in almost uniformly excited array. Electronics Letters, 36(24):1991–1993, 23. November 2000. ga00aPLopez.
- [1517] Randy L. Haupt. Optimum population size and mutation rate for a simple real genetic algorithm that optimizes array factors. In *IEEE Antennas International Symposium and Propagation Society*, volume 2, pages 1034–1037, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aRLHaupt.
- [1518] Raj Mittra. An extrapolation technique for antenna and RCS analysis involving large bodies. In 5th International Symposium on Antennas, Propagation and EM Theory. ISAPE 2000, volume ?, page 5, Beijing, China, 15.-18. August 2000. IEEE, Piscataway, NJ. ga00aRMittra.
- [1519] R. Schlub, D. V. Thiel, J. W. Lu, and S. G. O'Keefe. Dual-band six-element switched parasitic array for smart antenna cellular communications systems. *Electronics Letters*, 36(16):1342–1343, 3. August 2000. ga00aRSchlub.
- [1520] Reuven Shavit and Shuki Levy. Improved Orchard-Elliott pattern synthesis algorithm by pseudo-inverse technique and genetic algorithm. In *IEEE International Symposium on Antennas and Propagation Society*, volume 2, pages 1042–1045, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aRShavit.
- [1521] S. D. Eason, R. Libonati, D. H. Werner, and P. L. Werner. UHF fractal antennas. In *IEEE International Symposium on Antennas and Propagation Society*, volume 3, pages 636–639, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga00aSDEason.
- [1522] S. D. Rogers and C. M. Butler. Cage antennas optimised for bandwidth. *Electronics Letters*, 36(11):932–933, 25. May 2000. ga00aSDRogers.

- [1523] Tao Su and Hao Ling. Determining the equivalent impedance boundary condition for corrugated coatings based on the genetic algorithm. IEEE Transactions on Antennas and Propagation, 48(3):374–382, March 2000. ga00aTSu.
- [1524] You Chung Chung and Randy Haupt. Log-period dipole array optimization. In 2000 IEEE Aerospace Conference Proceedings, volume 4, pages 449–455, Big Sky, MT, USA, 18.-25. March 2000. IEEE, Piscataway, NJ. ga00aYCChung.
- [1525] Yasuko Kimura. A CMA adaptive array with digital phase shifters by a genetic algorithm and a steepest descent method. In *IEEE International Symposium on Antennas and Propagation Society*, volume 2, pages 914–917, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00aYKimura.
- [1526] Yilong Lu, Xiaofeng Cai, and Ziyu Gao. Optimal design of special corner reflector antennas by the real-coded genetic algorithm. In 2000 Asia-Pacific Microwave Conference, volume?, pages 1457–1460, Sidney, NSW, Australia, 3.-6. December 2000. IEEE, Piscataway, NJ. ga00aYLu.
- [1527] You Chung Chung. Applications of genetic algorithms to antenna arrays. PhD thesis, University of Nevada, 2000. †ChA 343257b/00 ga00aYouChungChung.
- [1528] Z. L. Yang, D. G. Fang, W. X. Sheng, T. J. Liu, and J. Zhuang. Frequency extrapolation by genetic algorithm based on GTD model for radar cross section. In *International Symposium on Antennas, Propagation and EM Theory. ISAPE 2000*, volume?, pages 569–572, Beijing, China, 15.-18. August 2000. IEEE, Piscataway, NJ. ga00aZLYang.
- [1529] B. A. Austin and Wen-Chung Liu. Genetic algorithm optimisation of vehicle-mounted loop antenna for NVIS applications. *Electronics Letters*, 35(4):252–253, 18. February 2000. ga00bBAAustin.
- [1530] R. Schlub, D. V. Thiel, J. W. Lu, and S. G. O'Keefe. Dual band switched-parasitic wire antennas for communications and direction finding. In 2000 Asia-Pacific Microwave Conference, volume ?, pages 74– 78, Sidney, NSW, Australia, 3.-6. December 2000. IEEE, Piscataway, NJ. ga00bRSchlub.
- [1531] You Chung Chung and Randy L. Haupt. GAs using varied and fixed binary chromosome lengths and real chromosomes for low sidelobe spherical-circular array pattern synthesis. In *IEEE International Symposium on Antennas and Propagation Society*, volume 2, pages 1030–1033, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00bYCChung.
- [1532] Yilong Lu and Beng-Kiong Yeo. Adaptive wide null steering for digital beamforming array with the complex coded genetic algorithm. In 2000 IEEE International Conference on Phased Array Systems and Technology, volume?, pages 557–560, Dana Point, CA, USA, 21.-25. May 2000. IEEE, Piscataway, NJ. ga00bYLu.
- [1533] John R. Koza, William Comisky, and Jessen Yu. Automatic synthesis of a wire antenna using genetic programming. pages 179–186, 2000. ga00cJRKoza.
- [1534] Yilong Lu and Yahya Rahmat-Samii. Toroidal helical antennas-analysis and optimisation. In *IEEE Society International Symposium on Antennas and Propagation*, volume 3, pages 1310–1313, Salt Lake City, UT, USA, 16.-21. July 2000. IEEE, Piscataway, NJ. ga00cYLu.
- [1535] A. D. Chuprin, J. C. Batchelor, and E. A. Parker. Design of convoluted wire antennas using a genetic algorithm. *IEE Proceedings - Microwaves*, Antennas and Propagation, 148(5):323–326, October 2001. ga01aADChuprin.
- [1536] Adrian F. Muscat and Clive G. Parini. Novel compact handset antenna. In Eleventh International Conference on Antennas and Propagation, volume IEE Conf. Publ. No. 480, pages 336–339, Manchester, UK, 17.-20. April 2001. IEEE, Piscataway, NJ. * www/IEEE ga01aAFMuscat.
- [1537] Aaron Kerkhoff, Robert Rogers, and Hao Ling. The use of the genetic algorithm approach in the design of ultra-wideband antennas. In *IEEE Radio and Wireless Conference*. RAWCON 2001, volume?, pages 93–96, Waltham, MA, USA, 19.-22. August 2001. IEEE, Piscataway, NJ. ga01aAkerkhoff.
- [1538] Amane Miura and Masato Tanaka. An apply of hybrid GA for array pattern control of quasi-zenithal satellite's Earth station antenna. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 230–233, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aAMiura.
- [1539] B. T. Perry, C. M. Coleman, B. F. Basch, E. J. Rothwell, and J. E. Ross. Self-structuring antenna for television reception. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 1, pages 162–165, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aBTPerry.
- [1540] Chien-Hung Chen and Chien-Ching Chiu. Novel radiation pattern by genetic algorithms in wireless communication. In *IEEE VTS 53rd Vehicular Technology Conference*. VTC 2001 Spring, volume 1, pages 8–12, Rhodes, Greece, 6.-9. May 2001. IEEE, Piscataway, NJ. ga01aC-HChen.

[1541] Clifton C. Courtney and Donald E. Voss. Method for creation of planar or complex wavefronts in close proximity to a trasmitter array, 2001. (U. S. patent no. 2001054977. Issued December 27 2001) ga01aCCCourtney.

- [1542] D. H. Werner, P. L. Werner, and K. H. Church. Genetically engineered multiband fractal antennas. Electronics Letters, 37(19):1150-1151, 13. September 2001. ga01aDHWerner.
- [1543] Daniel S. Weile and Eric Michielssen. The control of adaptive antenna arrays with genetic algorithms using dominance and diploidy. *IEEE Transactions on Antennas and Propagation*, 49(10):1424–1433, October 2001. ga01aDSWeile.
- [1544] D. W. Boeringer, D. W. Machuga, and D. H. Werner. Synthesis of phased array amplitude weights for stationary sidelobe envelopes using genetic algorithms. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 684-687, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aDWBoeringer.
- [1545] E. A. Parker, A. D. Chuprin, J. C. Batchelor, and S. B. Savia. GA optimisation of crossed dipole FSS array geometry. *Electronics Letters*, 37(16):996-997, 2. August 2001. ga01aEAParker.
- [1546] Francesco Castellana, Filiberto Bilotti, and Lucio Vegni. Automated dual band patch antenna design by a genetic algorithm based numerical code. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 696–699, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aFCastellana.
- [1547] Greg Recine and Hong-Liang Cui. A genetic algorithmic approach to antenna null-steering using a cluster computer. In?, editor, *American Physical Society, DCOMP Meeting*, volume 46, page?, Cambridge, MA, 25.-28. June 2001.? †NASA ADS ga01aGRecine.
- [1548] Hassan M. Elkamchouchi and May Mansour Wagib. Failure restoration and array synthesis using genetic algorithms. In *Proceedings of the Eighteenth National Radio Science Conference*. NRSC 2001, volume 1, pages 123–130, Mansoura, Egypt, 27.-29. March 2001. IEEE, Piscataway, NJ. ga01aHMElkamchouchi.
- [1549] Hossein Mosallaei and Yahya Rahmat-Samii. Nonuniform Luneburg and two-shell lens antennas: radiation characteristics and design optimization. *IEEE Transactions on Antennas and Propagation*, 49(1):60–69, January 2001. ga01aHMosallaei.
- [1550] J. Bartolić, Z. Šipuš, N. Herscovici, D. Bonefačić, and R. Zentner. Planar and cylindrical microstrip patch antennas and arrays for wireless communications. In *Eleventh International Conference on Antennas and Propagation*, volume 2 of *IEE Conf. Publ. No. 480*, pages 569–573, Manchester, UK, 17.-20. April 2001. IEEE, Piscataway, NJ. ga01aJBartolic.
- [1551] Jaideva C. Goswami, Bradley Underwood, Dzevat Omeragic, and Jacques Tabanou. Optimal coil design for well-logging applications. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 3, pages 176–179, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aJCGoswami.
- [1552] Jason D. Lohn, William F. Kraus, Derek S. Linden, and Silvano P. Colombano. Evolutionary optimization of Yagi-Uda antennas. In *Proceedings of the Fourth International Conference on Evolvable Systems*, volume?, pages 236–243, Tokyo (Japan), 3.-5. October 2001. Springer-Verlag Berlin Heidelberg. ga01aJDLohn ga01aJDLohn.
- [1553] K. Kang, W. X. Zhang, and J. J. Li. Optimisation of coupled tapered shot-line antenna for sum/difference beams. *Electronics Letters*, 37(9):548–549, 26. April 2001. ga01aKKang.
- [1554] Kai Yen and Lajos Hanzo. Genetic algorithm based antenna diversity assisted multiuser detection for synchronous. In *IEEE VTS 53rd Vehicular Technology Conference*, VTC 2001, volume 3, pages 1794– 1798, Rhodes, Greece, 6.-9. May 2001. IEEE, Piscataway, NJ. ga01aKYen.
- [1555] M. G. Bray, D. H. Werner, D. W. Boeringer, and D. W. Machuga. Thinned aperiodic linear phased array optimization for reduced grating lobes during scanning with input impedance bounds. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 3, pages 688–691, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aMGBray.
- [1556] N. J. Bracken and R. I. (Bob) McKay. Phased array sub-beam optimisation. In M. Stumptner, D. Corbett, , and M. Brooks, editors, AI 2001: Advances in Artificial Intelligence, 14th International Joint Conference on Artificial Intelligence, volume LNCS of 2256, pages 71–82, Adelaide (Australia), 10.-14. December 2001. Springer-Verlag Berlin Heidelberg. * www /Springer ga01aNJBracken.
- [1557] O. M. Bucci, A. Capozzoli, and G. D'Elia. Diagnosis of array faults from far-field amplitude-only data. IEEE Transactions on Antennas and Propagation, 48(5):647-652, May 2000. * www /IEEE ga01a0MBucci.

- [1558] P. Karamalis, A. Marousis, A. Kanatas, and P. Constantinou. Direction of arrival estimation using genetic algorithms. In *IEEE VTS 53rd Vehicular Technology Conference*. VTC 2001 Spring, volume 1, pages 162–166, Rhodes, Greece, 6.-9. May 2001. IEEE, Piscataway, NJ. ga01aPKaramalis.
- [1559] P. L. García-Müller. Optimisation of compact horn with broad sectoral radiation pattern. *Electronics Letters*, 37(6):337–338, 15. March 2001. ga01aPLGarcia-Muller.
- [1560] P. López, J. A. Rodriguez, F. Ares, and E. Moreno. Low-sidelobe patterns from linear and planar arrays with uniform excitations for phases of a small number of elements. *Electronics Letters*, 37(25):1495–1497, 6. December 2000. ga01aPLopez.
- [1561] Pedro Pinho and J. F. Rocha Pereira. Design of a PIFA antenna using FDTD and genetic algorithms. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 700–703, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aPPinho.
- [1562] R. Holtzman, R. Kastner, E. Heyman, and R. W. Ziolkowski. Ultra-wideband antenna design using the Green's function method (GFM) ABC with genetic algorithm. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 238–241, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aRHoltzman.
- [1563] R. M. Edwards and G. G. Cook. 3G tri band probe fed printed eccentric spiral antenna for nomadic wireless devices using optimal convergence for Pareto ranked genetic algorithm. In *Eleventh International Conference on Antennas and Propagation*, volume 2 of *IEE Conf. Publ. No. 480*, pages 537–541, Manchester, UK, 17.-20. April 2001. IEEE, Piscataway, NJ. ga01aRMEdwards.
- [1564] Shawn D. Rogers, Chalmers M. Butler, and Anthony Q. Martin. Genetic algorithm optimization and realization of broadband loaded wire monopoles. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 676–679, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aSDRogers.
- [1565] Said E. El-Khamy, Mona A. Lotfy, ed H. Ramadan Moha, and Ashraf A. El-Tayeb. Thinned multi-ring arrays using genetic algorithms. In *Proceedings of the Eighteenth National Radio Science Conference*. NRSC 2001, volume 1, pages 113–121, Mansoura, Egypt, 27.-29. March 2001. IEEE, Piscataway, NJ. ga01aSEEl-Khamy.
- [1566] Stefano Selleri. Antenna input impedance determination via genetic algorithm. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 704–707, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01aSSelleri.
- [1567] Shawn Taylor. Implementation of a dispersive matched layer RBC within an FDTD framework, and its application to impulse GPR studies. In *Eleventh International Conference on Antennas and Propagation*, volume 2 of *IEE Conf. Publ. No. 480*, pages 646–650, Manchester, UK, 17.-20. April 2001. IEEE, Piscataway, NJ. ga01aSTaylor.
- [1568] Tamami Maruyama, Naoki Homma, and Toshikazu Hori. Vector evaluated GA-ICT for optimum design of arbitrarily arranged wire grid model antenna. In *Eleventh International Conference on Antennas and Propagation*, volume 2 of *IEE Conf. Publ. No. 480*, pages 465–469, Manchester, UK, 17.-20. April 2001. IEEE, Piscataway, NJ. ga01aTMaruyama.
- [1569] Vilson Rodrigo Mognon, Wilson A. Artuzi, Jr., and José Ricardo Descardeci. Tilt angle and side lobe level control of array antennas by using genetic algorithm. In *Proceedings of the 2001 Microwave and Optoelectronics Conference. IMOC 2001*, volume 1, pages 299–301, ?, 6.-10. August 2001. IEEE, Piscataway, NJ. ga01aVRMognon.
- [1570] Y. H. Lee, B. J. Cahill, S. J. Porter, and A. C. Marvin. In-situ optimization of cost function for genetic algorithm using neural networks applied to antenna design. In *Eleventh International Conference on Antennas and Propagation*, volume 2 of *IEE Conf. Publ. No. 480*, pages 456–459, Manchester, UK, 17.-20. April 2001. IEEE, Piscataway, NJ. ga01aYHLee.
- [1571] Yevhen Yashchyshyn and Marcin Piasecki. Improved model of smart antenna controlled by genetic algorithm. In *Proceedings of the VI-th International Conference on the Experience of Designing and Application of CAD Systems in Microelectronics*, volume?, pages 147–150, Lviv-Slavsko, Ukraine, 12.-17. February 2001. IEEE, Piscataway, NJ. ga01aYYashchyshyn.
- [1572] D. H. Werner and P. L. Werner. Genetically engineered dual-band fractal antennas. In 2001 IEEE International Symposium on Antennas and Propagation Society, volume 3, pages 628–631, Boston, MA, USA, 8.-13. July 2001. IEEE, Piscataway, NJ. ga01bDHWerner.

[1573] P. López, J. A. Rodriguez, F. Ares, and E. Moreno. Subarray weighting for the difference patterns of monopulse antennas: joint optimization of subarray configurations and weights. *IEEE Transactions on Antennas and Propagation*, 49(11):1606–1608, November 2001. ga01bPLopez.

- [1574] Shawn D. Rogers, Chalmers M. Butler, and Anthony Q. Martin. Realization of a genetic-algorithm-optimized wire antenna with 5:1 bandwidth. *Radio Science*, 36(6):1315–1326, November 2001. †NASA ADS ga01bSDRogers.
- [1575] Yoshio Inasawa, Isamu Chiba, and Shigeru Makino. Element thinning method of array antenna and storage medium recording element thinning program of array antenna, 2001. (JP patent no. 2001024421. Issued January 26 2001) * fi.espacenet.com ga01bYInasawa.
- [1576] Chalmers M. Butler and Shawn D. Rogers. Designs for wide band antennas with parasitic elements and a method to optimize their design using a genetic algorithm and fast integral equation technique, 2002. (WO patent no. 0203495. Issued January 10 2002) * fi.espacenet.com ga02acMButler.
- [1577] C. Yu, B.-Z. Wang, and S. Xiao. Optimum design for compact diversity wire antenna with two highly isolated ports. *Electronics Letters*, 38(4):154–155, 14. February 2002. ga02aCYu.
- [1578] David J. Caswell and Gary B. Lamont. Wire-antenna geometry design with multiobjective genetic algorithms. In *Proceedings of the 2002 Congress on Evolutionary Computation. CEC '02*, volume 1, pages 103–108, ?, 12.-17. May 2002. IEEE, Piscataway, NJ. ga02aDJCaswell.
- [1579] D. W. Boeringer and D. H. Werner. Adaptive mutation parameter toggling genetic algorithm for phase-only array synthesis. *Electronics Letters*, 38(25):1618–1619, 5. December 2002. ga02aDWBoeringer.
- [1580] Edward E. Altshuler. Electrically small self-resonant wire antennas optimized using a genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 50(3):297–300, March 2002. ga02aEEAltshuler.
- [1581] Hosung Choo and Hao Ling. Design of multiband microstrip antennas using a genetic algorithm. IEEE Microwave and Wireless Components Letters, 12(9):345–347, September 2002. * A02-47099 ga02aHosungChoo.
- [1582] Zhifang Li, Y. E. Erdemli, J. L. Volakis, and P. Y. Papalambros. Design optimization of conformal antennas by integrating stochastic algorithms with the hybrid finite-element method. *IEEE Transactions* on Antennas and Propagation, 50(5):676–684, May 2002. * A02-35810 ga02aZhifangLi.
- [1583] Jarmo T. Alander, Lyudmila Zinchenko, Sergey N. Sorokin, and Maxim P. Oleynik. Modelling radiation processes for evolutionary antenna design. In Esko Juuso and Leena Yliniemi, editors, Proceedings of the 43rd Conference on Simulation and Modelling, SIMS 2002, pages 266–271, Oulu (Finland), 26.-27. September 2002. Finnish Society of Automation and SIMS—Scandinavian Simulation Society. ga02bAlander.
- [1584] Jarmo T. Alander, Lyudmila Zinchenko, and Sergey N. Sorokin. Analysis of fitness landscape properties for evolutionary antenna design. In Proceedings of the 2002 IEEE International Conference on Artificial Intelligent Systems, ICAIS 2002, pages 363–367, Divnomorskoe (Russia), 5.-10. September 2002. IEEE Computer Society Press. ga02cAlander.
- [1585] Jarmo T. Alander, Sergey N. Sorokin, Vladimir V. Savelyev, and Elena V. Ivanchenko. Fitness function landscape for evolutionary design of a Yagi-Uda antenna. In *Proceedings of the MMET 2002*, pages ?-?, Kiev (Ukraine), 10.-12. September 2002. ? ga02dAlander.
- [1586] J. D. Lohn, G. S. Hornby, and D. S. Linden. An evolved antenna for deployment on NASA's space technology 5 mission. In?, editor, *Proceedings of the Genetic Programming Theory Practice 2004 Workshop (GPTP-2004)*, page?,?, May 2004.? †[?] ga04aJDLohn.
- [1587] Tuukka Lehtiniemi. Genetic algorithm optimization of antennas for mobile terminals [Matkapuhelinantennien optimioniti geneettisellä algoritmilla]. Master's thesis, Helsinki University of Technology, 2006. †www/TKK ga06aTuukkaLehtiniemi.
- [1588] Randy L. Haupt. Thinned arrays using genetic algorithms. *IEEE Transactions on Antennas and Propagation*, 42(7):993–999, July 1994. ga94aHaupt.
- [1589] Michael Bahr, Amir Boag, Eric Michielssen, and Raj Mittra. Design of ultra-broadband loaded monopoles. In *International Symposium on Antennas and Propagation Society*, volume 2, pages 1290–1293, Seattle, WA, USA, 20.-24. June 1994. IEEE, Piscataway, NJ. ga94aMBahr.
- [1590] Eric Michielssen, A. Boag, J. M. Sajer, and R. Mittra. Design of electrically loaded wire antennas using massively parallel genetic algorithms. In ?, editor, Proceedings of the URSI Radio Science Meeting, page 441, Seattle, WA, 20.-24. June 1994. ? †[1661] ga94aMichielssen.

- [1591] D. J. O'Neill. Element placement in thinned arrays using genetic algorithms. In ?, editor, *Proceedings of the International Conference OCEANS'94*, volume II, pages 301–306, Brest (France), September 1994. ? †[1661] ga94a0'Neill.
- [1592] Ponniah Ilavarasan, Edward J. Rothwell, R. Bebermeyer, Kun-Mu Chen, and Dennis P. Nyquist. Natural resonance extraction from: multiple data sets using a genetic algorithm. In *International Symposium on Antennas and Propagation Society*, volume 1, pages 576–579, Seattle, WA, USA, 20.-24. June 1994. IEEE, Piscataway, NJ. ga94aPIlavarasan.
- [1593] Masashi Shimizu. Determining the excitation coefficients of an array using genetic algorithms. In *Proceedings of the IEEE Antennas and Propagation Society International Symposium*, volume 1, pages 530–533, Seattle, WA, 19.-24. June 1994. IEEE, Piscataway, NJ. * [1661] EI M035728/95 ga94aShimizu.
- [1594] D. V. Sidorovitch, D. Maiwald, and J. F. Bohme. Accuracy of wave parameter estimation using polarization sensitive arrays. In?, editor, *Proceedings of EUSIPCO-94 Seventh European Signal Processing Conference*, volume 1, pages 359–362, ?, ? 1994. ? †Johnson/bib ga94aSidorovitch.
- [1595] A. Tennant, M. M. Dawoud, and A. P. Anderson. Array pattern nulling by element position perturbations using a genetic algorithm. *Electronics Letters*, 30(3):174–176, 3. February 1994. ga94aTennant.
- [1596] Randy L. Haupt and A. S. Ali. Optimized backscattering sidelobes from an array of strips using a genetic algorithm. In ?, editor, *Proceedings of the Applied Computational Electromagnetics Conference*, pages 266–270, Monterey, CA, March 1994. ? †[1661] ga94bHaupt.
- [1597] B. Chambers, A. P. Anderson, and R. J. Mitchell. Application of genetic algorithms to the optimisation of adaptive antenna arrays and radar absorbers. In IEE/IEEE Sheffield '95 [2318], pages 94–99. †conf.prog ga95aChambers.
- [1598] Randy L. Haupt. Comparison between genetic and gradient-based optimization algorithms for solving electromagnetics problems. *IEEE Transactions on Magnetics*, 31(3):1932–1935, May 1995. (Proceedings of the 6th Biennial IEEE Conference on Electromagnetic Field Computation (CEFC'94), Grenoble (France), 5.-7. Jul 1994) ga95aHaupt.
- [1599] Peter James. Synthesis of SAR radiation patterns incorporating mutual coupling by using genetic methods. In?, editor, Proceedings of the 9th International Conference on Antennas and Propagation, volume 1, pages 383–386, Eindhoven (Netherlands), 4.-7. April 1995. IEE, Stevenage (UK). * EI M110217/95 ga95aJames.
- [1600] L. Taïeb and Marc Schoenauer. Optimization of direction finders by genetic algorithms. In First International Conference on Genetic Algorithms in Engineering Systems: Innovations and Applications. GALESIA, volume?, pages 23–29, Sheffield, UK,? 1995. IEEE, Piscataway, NJ. ga95aLTaieb.
- [1601] D. Marcano, F. Duran, and O. Chang. Synthesis of multiple beam linear antenna arrays using genetic algorithms. In *Proceedings of the 1995 IEEE Antennas and Propagation Society International Symposium*, volume 2, pages 938–941, Newport Beach, CA, 18.-23. June 1995. IEEE, New York. ga95aMarcano.
- [1602] Ponniah Ilavarasan, Edward J. Rothwell, Kun-Mu Chen, and Dennis P. Nyquist. Natural resonance extraction from multiple data sets using a genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 43(8):900–904, August 1995. ga95aPIlavarasan.
- [1603] Randy L. Haupt. An introduction to genetic algorithms for electromagnetics. IEEE Antennas and Propagation Magazine, 31(2):1117–1118, April 1995. ga95aRLHaupt.
- [1604] Daniel S. Weile. Genetic algorithm applications in electromagnetics. Master's thesis, University of Illinois at Urbana-Champaign, 1995. †[1661] ga95aWeile.
- [1605] Yichuang Sun and J. K.Fidler. High-speed automatic antenna tuning units. In *Ninth International Conference on Antennas and Propagation*, volume 1 of *Conf. Publ. No. 407*, pages 218–222, Eindhoven, Netherlands, ? 1995. IEEE, Piscataway, NJ. ga95aYSun.
- [1606] D. Marcano, M. Jimenez, F. Duran, and O. Chang. Synthesis of antenna arrays using genetic algorithms. In Proceedings of the 1995 1st IEEE International Caracas Conference on Devices, Circuits and Systems, pages 328–332, Caracas, Venezuela, 12.-14. December 1995. IEEE, Piscataway, NJ. †EI M089020/96 ga95bMarcano.
- [1607] Randy L. Haupt. Optimum quantised low sidelobe phase tapers for arrays. Electronics Letters, 31(14):1117–1118, 1995. ga95cHaupt.
- [1608] Randy L. Haupt. Optimization of subarray amplitude tapers. In *Proceedings of the IEEE Antennas and Propagation Society International Symposium*, volume?, pages 1830–1833, Newport Beach, CA, June 1995. IEEE, New York. †[1661] ga95dHaupt.

[1609] Randy L. Haupt. Optimization of aperiodic conducting grids. In ?, editor, Proceedings of the 11th Annual Review of Progress in Applied Computational Electromagnetics, volume 1, pages 211–215, Monterey, CA, 20.-25. March 1995. Naval Postgraduate School 1995, Monterey, CA, USA. †[1661] ga95eHaupt.

- [1610] Alona Boag, Amir Boag, Eric Michielsen, and Raj Mittra. Design of electrically loaded wire antennas using genetic algorithms. IEEE Transactions on Antennas and Propagation, 44(5):687–695, May 1996. ga96aABoag.
- [1611] Edward E. Altshuler and Derek S. Linden. Wire-antenna designs using genetic algorithms. IEEE Antennas and Propagation Magazine, 39(2):33–43, 1996. †A97-35692 ga96aAltshule.
- [1612] F. Ares, S. R. Rengarajan, E. Villaneuva, E. Skochinski, and E. Moreno. Application of genetic algorithms and simulated annealing technique in optimizing the aperture distributions of antenna arrays. In *Proceedings of the IEEE Antennas and Propagation Society International Symposium*, volume 2, pages 806–809, Baltimore, MD, 21.-26. July 1996. IEEE, New York, NY. †EEA34398/97 ga96aAres.
- [1613] F. Colombel, M. Himdi, and J. P. Daniel. Genetic algorithm optimization of dual polarized and large bandwidth printed antenna. In *Proceedings of the 1996 International Symposium on Antennas and Propagation*, volume 4, pages 1021–1024, Chiba (Japan), 24.-27. September 1996. Inst. Electr. Inf. & Propagation, Chiba, Japan. †EEA 65948/97 ga96aColombel.
- [1614] Eric Michielssen, W. C. Chew, and Daniel S. Weile. Genetic algorithm optimized perfectly matched layers for finite difference frequency domain applications. In *International Symposium on Antennas and Prop*agation Society, volume 3, pages 2106–2109, Baltimore, MD, USA, 21.-26. July 1996. IEEE, Piscataway, NJ. ga96aEMichielssen.
- [1615] F. Ares, S. R. Rengarajan, E. Villenueva, E. Skocchinski, and E. Moreno. Application of genetic algorithms and simulated annealing technique in optimising the aperture distributions of antenna array patterns. Electronics Letters, 32(3):148–149, 1. February 1996. ga96aFAres.
- [1616] H.-K. Choi, S.-Y. Yang, and J. W. Ra. Reconstruction of a high-contrast and large penetrable object in time domain by using the genetic algorithm. In *Proceedings of the 1996 International Symposium on Antennas and Propagation*, volume 2, pages 233–236, Chiba (Japan), 24.-27. September 1996. Inst. Electr. Eng., Tokyo (Japan). †EEA65613/97 ga96aH-KChoi.
- [1617] J. M. Horrell and L. J. du Toit. Array pattern synthesis using PBIL. In Proceedings of the 4th AFRICON Conference in Africa, volume 1, pages 276–281, Stellenbosch, South Africa, 24.-27. September 1996. IEEE, New York, NY. †CCA77197/97 ga96aHorrell.
- [1618] D. Marcano, M. Jimenez, O. Chang, and F. Duran. Aplication of genetic algorithms for the synthesis of linear antenna arrays. In?, editor, Proceedings of the 1996 3rd International Congress on Numerical Methods in Engineering and Applied Sciences, CIMENICS96, volume?, pages 257–263, Merida, Venezuela, 25.-29. March 1996. Computational Mechanics Publ. †EI M093966/96 ga96aMarcano.
- [1619] N. Cohen. Antennae exotica: genetics breeds better antennas. Communications Quarterly, ?(?):55, Fall 1996. †[1680] ga96aNCohen.
- [1620] Qing Li, Edward J. Rothwell, Kun-Mu Chen, and Dennis P. Nyquist. Scattering center analysis of radar targets using fitting scheme and genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 44(2):198–207, February 1996. ga96aQLi.
- [1621] R. J. Mitchell, B. Chambers, and A. P. Anderson. Array pattern synthesis in the complex plane optimised by a genetic algorithm. *Electronics Letters*, 32(20):1843–1845, 1996. ga96aRJMitchell.
- [1622] S.-Y. Yang and J. W. Ra. Genetic algorithm for the reconstruction of a large and high-contrast penetrable object in multi-frequency angular spectral domain. In *Proceedings of the 1996 International Symposium on Antennas and Propagation*, volume 2, pages 229–232, Chiba (Japan), 24.-27. September 1996. Inst. Electr. Inf. & Commun Eng., Tokyo (Japan). †EEA65612/97 ga96aS-YYang.
- [1623] Daniel S. Weile, Eric Michielssen, and David E. Goldberg. Multiobjective synthesis of electromagnetic devices using nondominated sorting genetic algorithms. In *Proceedings of the 1996 IEEE Antennas and Propagation Society International Symposium*, volume 1, pages 592–595, Baltimore, MD, 21.-26. July 1997. IEEE, New York. * EEA 34381/97 ga96aWeile.
- [1624] Y. Lu, Keen Keong Yan, Jeffrey Fu, and Leonard Chin. A novel approach for pattern synthesis of arbitrary array. In *Proceedings of the 1996 CIE International Conference of Radar*, pages 457–460, Beijing (China), 8.-10. October 1996. †Johnson/bib ga96aYLu.
- [1625] Zwi A. Altman, Raj Mittra, J. Philo, and S. Dey. New designs of ultra-broadband antennas using a genetic algorithm. In *Proceedings of the IEEE Atennas and Propagation Society International Symposium*, volume 3, pages 2054–2057, Baltimore, MD, 21.-26. July 1996. IEEE, New York, NY. †EEA34347/97 ga96bAltman.

- [1626] Amir Boag, Eric Michielssen, and Raj Mittra. Design of electrically loaded wire antennas using genetic algorithms. IEEE Transactions on Antennas and Propagation, 44(5):687–695, 1996. †EEA66013/96 ga96bBoag.
- [1627] Randy L. Haupt. Speeding convergence of genetic algorithms for optimizing antenna arrays. In Proceedings of the 1996 12th Annual Review of Progress in Applied Computational Electromagnetics, volume 2, pages 742–749, Monterey, CA, 18.-22. March 1996. Applied Computational Electromagnetics Soc., Monterey, CA, USA. †EI M089023/96 ga96bHaupt.
- [1628] Derek S. Linden and Edward F. Altshuler. The design of Yagi antennas using a genetic algorithm. In ?, editor, *Proceedings of the USNC/URSI Radio Science Meeting*, page 283, Baltimore, MD, July 1996. ? †[1661] ga96bLinden.
- [1629] M. J. Buckley. Linear array synthesis using a hybrid genetic algorithm. In Proceedings of the 1996 IEEE Antennas and Propagation Society International Symposium, volume 1, pages 584-587, Baltimore, MD, 21.-26. July 1997. IEEE, New York. * EEA 34380/97 ga96bMJBuckley.
- [1630] D. Marcano, M. Jimenez, O. Chang, and U. S. Bolivar. Synthesis of linear-array using Schelkunoffs method and genetic algorithms. In *Proceedings of the IEEE Antennas and Propagation Society International Symposium 1996 Digest*, volume 1-3, page ?, Baltimore, MD, 21.-26. July 1996. IEEE, New York, NY. †P72518 ga96bMarcano.
- [1631] Daniel S. Weile and Eric Michielssen. Multiobjective optimization of electromagnetic devices using pareto genetic algorithm. In *Proceedings of the 1996 Antenna Applications Symposium*, pages 1–18, Monticello, IL, 18.-20. September 1997. University of Massachusetts, Amherts, MA. * EEA 45469/97 ga96bWeile.
- [1632] Yilong Lu and Keen Keong Yan. Genetic algorithms based pattern synthesis approach for arbitrary array design. In?, editor, Proceedings of the 1996 12th Annual Review of Progress in Applied Computational Electromagnetics, volume 2, pages 734–741, Monterey, CA, 18.-22. March 1996. Applied Computational Electromagnetics Soc., Monterey, CA (USA). †EI M093965/96 ga96bYLu.
- [1633] Randy L. Haupt. Genetic algorithm design of antenna arrays. In *Proceedings of the 1996 IEEE Aerospace Applications Conference*, volume 1, pages 103–109, Snowmass, CO, 9.-10. February 1996. IEEE, Los Alamitos, CA. ga96cHaupt.
- [1634] D. Marcano and A. Nieto. Genetic algorithms for the synthesis of planar arrays. In ?, editor, *Proceedings of the USNC/URSI Radio Science Meeting*, page 11, Baltimore, MD, July 1996. ? †[1661] ga96cMarcano.
- [1635] Daniel S. Weile, Eric Michielssen, and A. Boag. Optimization of broad-band loaded wire antennas in real environments using genetic algorithms. In *Proceedings of the 1996 12th Annual Review of Progress in Applied Computational Electromagnetics*, volume 2, pages 726–733, Monterey, CA, 18.-22. March 1996. Applied Computational Electromagnetics Society, Monterey, CA (USA). †EI M089050/96 ga96cWeile.
- [1636] D. Marcano and A. Nieto. Genetic algorithms for the synthesis of planar arrays. In Proceedings of the USNC/URSI Radio Science Meeting, page 11, Baltimore, MD, July 1996. †Johnson/bib ga96dMarcano.
- [1637] Daniel S. Weile and Eric Michielssen. Integer coded Pareto genetic algorithm design of constrained antenna arrays. *Electronics Letters*, 32(19):1744–1745, 1996. ga96gWeile.
- [1638] Daniel S. Weile and Eric Michielssen. Multiobjective optimization of electromagnetic devices using Pareto genetic algorithms. In *Proceedings of the 1996 Antenna Applications Symposium*, pages 1–18, Amherst, MA, ? 1996. †Johnson/bib ga96hWeile.
- [1639] Zwi A. Altman, Raj Mittra, and Alona Boag. New designs of ultra wide-band communication antennas using a genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 45(10):1494–1501, October 1997. ga97aAltman.
- [1640] Edward E. Altshuler and Derek S. Linden. Design of a loaded monopole having hemispherical coverage using a genetic algorithm. *IEEE Transactions on Antennas and Propagation*, 45(1):1–4, January 1997. ga97aAltshuler.
- [1641] F. Ares, E. Villaneuva, J. A. Rodriquez, and S. R. Rengarajan. Application of genetic algorithms in the design and optimization of array patterns. In *Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest*, volume 3, pages 1684–1687, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97aAres.
- [1642] B. Kemp, S. J. Porter, and J. F. Dawson. Optimization of wire antennas using genetic algorithms and simulated annealing. In ?, editor, *Applied Computational Electromagnetics Symposium Digest*, volume II, pages 1350–1357, Monterey, CA, 17.-21. March 1997. ? †Johnson/bib ga97aBKemp.

[1643] C. Y. Yu, D. Y. Gao, and W. B. Wang. Nonuniform linear antenna-array optimization - genetic algorithm approach. In *Proceedings of the Fourth International Symposium on Antennas and Em Theory*, pages 565– 568, Xian, China, 19.-22. August 1997. International Academic Publishers, Beijing. †P77386 ga97aCYYu.

- [1644] E. A. Jones and W. T. Joines. Design of Yagi-Uda antennas using genetic algorithms. *IEEE Transactions on Antennas and Propagation*, 45(9):1386–1392, September 1997. †[1680] EEA98071/97 ga97aEAJones.
- [1645] D. Eclercy, A. Reineix, and B. Jecko. Fdtd genetic algorithm for antenna optimization. Microw. Opt. Technol. Lett. (USA), 16(2):72-74, 1997. †CCA106644/97 ga97aEclercy.
- [1646] Richard A. Formato. A genetically designed Yagi. VHF Communications, 29(2):116–123, 1997. †[1680] EEA98058/97 ga97aFormato.
- [1647] Randy L. Haupt and S. E. Haupt. Phase-only adaptive nulling with a genetic algorithm. In *Proceedings* of the 1997 IEEE Aerospace Conference, volume 3, page 737pp, Aspen, CO, 1.-8. February 1997. IEEE, New York, NY. †P74569 ga97aHaupt.
- [1648] M. Himdi and J. P. Daniel. Optimization of various printed antennas using genetic algorithm. applications and examples. In ?, editor, *Applied Computational Electromagnetics Symposium Digest*, volume II, pages 1258–1265, Monterey, CA, 17.-21. March 1997. ? †Johnson/bib ga97aHimdi.
- [1649] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithms and method of moments (GA/MoM). a novel integration for antenna design. In *Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest*, volume 3, pages 1664–1667, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97aJMJohnson.
- [1650] Keen Keong Yan and Yilong Lu. Sidelobe reduction in array-pattern synthesis using genetic algorithm. IEEE Transactions on Antennas and Propagation, 45(7):1117-1122, July 1997. ga97aKKYan.
- [1651] Derviş Karaboğa, Kerim Güney, Nurhan Karaboğa, and Ahmet Kaplan. Simple and accurate effective side length expression obtained by using a modified genetic algorithm for the resonant frequency of an equilateral triangular microstrip antenna. *International Journal of Electronics*, 83(1):99–108, July 1997. ga97aKaraboga.
- [1652] Korkut Yegin and Anthony Q. Martin. Very broadband loaded monopole antennas. In Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium, volume 1, pages 232–237, St. Montreal (Canada), 13.-18. July 1997. IEEE, Piscataway, NJ. †EI M000589/98 ga97aKorkutYegin.
- [1653] M. Himdi and J. P. Daniel. Synthesis of slot coupled loaded patch antennas using a genetic algorithm through various examples. In *Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest*, volume 3, pages 1700–1703, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97aMHimdi.
- [1654] D. Marcano. Synthesis of linear and planar antenna arrays using genetic algorithms. In Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest, volume 3, pages 1688–1691, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97aMarcano.
- [1655] R. J. Mitchell, B. Chambers, and A. P. Anderson. Array pattern in the complex plane optimised by a genetic algorithm. In Proceedings of the Tenth International Conference on Antennas and Propagation, volume 1, pages 330–333, Edinburgh, Scotland, 14.-17. April 1997. IEE, London, UK. †EEA65999/97 ga97aMitchell.
- [1656] N. Cohen. Fractal coding in genetic algorithm (GA) antenna optimization. In Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest, volume 1, pages 1692–1695, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97aNCohen.
- [1657] N. V. S. N. Sarma and R. Chandrasekharam. Shaped beam radiation pattern synthesis using genetic algorithm. In Proceedings of the International Conference on Electromagnetic Interference and Compatibility '97, volume ?, pages 171–174, Hyderabad, India, 3.-5. December 1997. IEEE, Piscataway, NJ. ga97aNVSNSarma.
- [1658] A. Reineix, D. Eclercy, and B. Jecko. FDTD/genetic algorithm coupling for antennas optimization. *Ann. Telecommun. (France)*, 52(9-10):503–508, 1997. †CCA32560/98 ga97aReineix.
- [1659] Sorin Tibuleac, Robert Magnusson, Theresa A. Maldonado, and Cinzia Zuffada. Direct and inverse techniques of guided-mode resonance filters designs. In Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium, volume 4, pages 2380–2383, Montreal (Canada), 13.-18. July 1997. IEEE, Piscataway, NJ. †EI M003787/98 ga97aTibuleac.
- [1660] Wen-Pin Liao and Fu-Lai Chu. Application of genetic algorithms to phase-only null steering of linear arrays. *Electromagnetics*, 17(2):171–183, 1997. †EEA65963/97 ga97aW-PLiao.

- [1661] Daniel S. Weile and Eric Michielssen. Genetic algorithm optimization applied to electromagnetics a review. IEEE Transactions on Antennas and Propagation, 45(3):343–353, March 1997. (89 refs) ga97aWeile.
- [1662] P. L. Werner, Zwi A. Altman, Raj Mittra, D. H. Werner, and A. J. Ferraro. Genetic algorithm optimization of stacked vertical dipoles above a ground plane. In *Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium Digest*, volume 3, pages 1976–1979, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97aWerner.
- [1663] Zwi A. Altman and Raj Mittra. volume 5 of *Interdisciplinary Series in Science and Engineering*, chapter Antenna optimization using the genetic algorithm, pages 53–79. Kluwer Academic Publishers, Dordrecht, 1997. †Akateeminen ga97bAltman.
- [1664] Edward E. Altshuler and Derek S. Linden. Wire-antenna designs using genetic algorithms. *IEEE Antennas and Propagation Magazine*, 39(2):33–43, 1997. ga97bAltshuler.
- [1665] Randy L. Haupt. Phase-only adaptive nulling with a genetic algorithm. *IEEE Antennas and Propagation Magazine*, 45(6):1009–1015, 1997. †Johnson/bib ga97bHaupt.
- [1666] D. S. Linden. Using a real chromosome in a genetic algorithm for wire antenna optimization. In Proceedings of the 1997 IEEE Atennas and Propagation Society International Symposium Digest, volume 3, pages 1704– 1707, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97bLinden.
- [1667] D. Marcano, L. Gomez, and O. Sosa. Planar array antenna synthesis using genetic algorithms with a penalty-function. In *Proceeding of the International Microwave and Optoelectronics Conference*, volume 1, pages 285–290, Natal, Brazil, 11.-14. August 1997. IEEE, New York, NY. †P79064 EEA48907/98 ga97bMarcano.
- [1668] R. J. Mitchell, B. Chambers, and A. P. Anderson. Complex plane array pattern control using a genetic algorithm. In ?, editor, *Applied Computational Electromagnetics Symposium Digest*, volume II, pages 1393–1400, Monterey, CA, 17.-21. March 1997. ? †Johnson/bib ga97bRJMitchell.
- [1669] Kamal Sarabandi and Eric S. Li. Characterization of optimum polarization for multiple target discrimination using genetic algorithms. In Proceedings of the 1997 IEEE Antennas and Propagation Society International Symposium, volume 1, pages 502–505, Montreal (Canada), 13.-18. July 1997. IEEE, Piscataway, NJ. †EI M004239/98 ga97bSarabandi.
- [1670] Wen-Pin Liao and Fu-Lai Chu. Array pattern nulling by phase and position perturbations with the use of the genetic algorithm. Microw. Opt. Technol. Lett. (USA), 15(4):251-256, 1997. †EEA86186/97 ga97bWen-PinLiao.
- [1671] Edward E. Altshuler and Derek S. Linden. Desing of a vehicular antenna for GPS/IRIDIUM using a genetic algorithm. In *Proceedings of 1997 IEEE Antennas and Propagation Society International Symposium Digest*, volume 3, pages 1680–1683, Montreal, Que (Canada), 13.-18. July 1997. †Johnson/bib ga97cAltshuler.
- [1672] J. Michael Johnson and Yahya Rahmat-Samii. A novel integration of genetic algorithms and methods of moments (GA/MoM) for antenna design. In?, editor, Applied Computational Electromagnetics Symposium Digest, volume II, pages 1374–1381, Monterey, CA, 17.-21. March 1997.? †Johnson/bib ga97cJMJohnson.
- [1673] Artem Veremey and Anthony J. Ferraro. Genetic algorithm optimization of radar cross section of cylindrical scatterers. In *IEEE International Symposium on Antennas and Propagation Society*, volume 2, pages 1288– 1291, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aAVeremey.
- [1674] Edward E. Altshuler, Derek S. Linden, and Richard A. Wing. Yagi antenna design using a genetic algorithm. *Communications Quarterly Magazine*, 8(1):11, Winter 1998. †[1680] ga98aAltshuler.
- [1675] Brian S. Sandlin and Andrew J. Terzuoli. Sensitivity of a genetic algorithm solution for a wire antenna geometry. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 54–57, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aBSSandlin.
- [1676] Carl A Meijer. Simulated annealing in the design of thinned arrays having low sidelobe levels. In Proceedings of the 1998 South African Symposium on Communications and Signal Processing. COMSIG '98, volume ?, pages 361–366, Rondebosch, South Africa, 7.-8. September 1998. IEEE, Piscataway, NJ. ga98aCAMeijer.
- [1677] Christopher W. Brann and Kathleen L. Virga. Generation of optimal distribution sets for single-ring cylindrical arc arrays. In *IEEE International Symposium on Antennas and Propagation Society*, volume 2, pages 732–735, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aCWBrann.
- [1678] E. Botha and J. Joubert. A warm start for numerical antenna array synthesis methods. In Proceedings of the 1998 South African Symposium on Communications and Signal Processing. COMSIG '98, volume ?, pages 413–414, Rondebosch, South Africa, 7.-8. September 1998. IEEE, Piscataway, NJ. ga98aEBotha.

[1679] Edward E. Altshuler and Derek S. Linden. Process for the design of antennas using genetic algorithms, 1998. (U. S. patent no. 5,719,794. Issued February 17 1998) ga98aEEAltshuler.

- [1680] Richard A. Formato. Genes and Yagis. Electronics World, ?(?):646-648, August 1998. ga98aFormato.
- [1681] Gregory P. Junker, Steven S. Kuo, and C. Harry Chen. Genetic algorithm optimization of antenna arrays with variable interelement spacings. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 50–53, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aGPJunker.
- [1682] Kumar Chellapilla and Ahmad Hoofar. Evolutionary programming: an efficient alternative to genetic algorithms for electromagnetic optimization problems. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 42–45, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aKChellapilla.
- [1683] P. Kozakowski, M. Mrozowski, and W. Zieniutycz. Synthesis of nonuniformly spaced arrays using genetic algorithm. In *Proceedings of the 12th International Conference on Microwaves & Radar*, volume 1-4, page 340, Krakow (Poland), 20.-22. May 1998. Pit-Telecommunications Research Institute, Warsaw. †P83254 ga98aKozakows.
- [1684] T. Lissajoux, V. Hilaire, A. Koukam, and A. Caminada. Genetic algorithms as prototyping tools for multi-agent systems: application to the antenna parameter setting problem. In *Proceedings of the Intelligent Agents for Telecommunication Applications*, pages 17–28, Paris, France, 4.-7. July 1998. Springer-Verlag, Berlin (Germany). †EEA110278/98 ga98aLissajou.
- [1685] Masashi Shimizu. Pattern tuning of defocus array-fed reflector antennas. In IEEE International Symposium on Antennas and Propagation Society, volume 4, pages 2070–2073, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aMShimizu.
- [1686] K. Markus and L. Vaskelainen. Optimisation of synthesised array excitations using array polynome complex root swapping and genetic algorithms. IEE Proceedings Microwaves, Antennas and Propagation, 145(6):460-464, December 1998. ga98aMarkus.
- [1687] R. M. Edwards, G. G. Cook, S. K. Khamas, R. J. Aidley, and B. Chambers. Design of circularly polarised printed spiral antenna using dual objective genetic algorithm. *Electronics Letters*, 37(7):608–609, 2. April 1998. ga98aRMEdwards.
- [1688] H. Schonenberger and K. Klark. Optimisation of group antennae by means of genetic algorithms. ITG-Fachber. (Germany), 149:135-140, 1998. In German †CCA82849/98 ga98aSchonenberger.
- [1689] T. Su and H. Ling. Determining the equivalent impedance boundary condition for material-coated corrugated gratings based on the genetic algorithm. In *Proceedings of the IEEE Antennas and Propagation Society International Symposium*, volume 1, pages 38–41, Atlanta, GA, 21.-26. June 1998. IEEE, New York, NY. †PA18424/99 ga98aTSu.
- [1690] D. A. Van Veldhuizen, B. S. Sandlin, Robert E. Marmelstein, Gary B. Lamont, and A. J. Terzuoli. Finding improved wire-antenna geometries with genetic algorithms. In *Proceedings of the 1998 IEEE International* Conference on Evolutionary Computation, pages 102–107, Anchorage, AK, 4.-9. May 1998. IEEE, New York, NY. †CCA82415/98 ga98aVeldhuiz.
- [1691] Y. Lu, T. W. Lee, and K. M. Teo. Characterization of indirectly measurable antenna balun/impedance-matching device. In *IEEE International Symposium on Antennas and Propagation Society*, volume 3, pages 1323–1326, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aYLu.
- [1692] Yichuang Sun and Wai Kit Lau. Evolutionary tuning method for automatic impedance matching in communication systems. In 1998 IEEE International Conference on Electronics, Circuits and Systems, volume?, pages 73–77, Lisboa, Portugal, 7.-10. September 1998. IEEE, Piscataway, NJ. ga98aYSun.
- [1693] Yoshiaki Oki and Masahiro Miyauchi. Directionally compositing method for conformal array antenna and medium storing the method, 1998. (JP patent no. 10335919. Issued December 18 1998) * fi.espacenet.com ga98aYoshiaki0ki.
- [1694] Zwi A. Altman, Joe Wiart, and Raj Mittra. Design of high gain dipole antennas using the genetic algorithm. In IEEE International Symposium on Antennas and Propagation Society, volume 1, pages 30–33, Atlanta, GA, USA, 21.-26. June 1998. IEEE, Piscataway, NJ. ga98aZAltman.
- [1695] Cinzia Zuffada, Tom Cwik, and Christopher Ditchman. Synthesis of novel all-dielectric grating filters using genetic algorithms. IEEE Transactions on Antennas and Propagation, 46(5):657–663, 1998. †A98-27842 ga98aZuffada.
- [1696] W.-C. Liu and B. A. Austin. Optimised shaped parasitic array using the genetic algorithm. IEE Proceedings
 Microwaves, Antennas and Propagation, 146(5):339-341, October 1999. ga99W-CLiu.

- [1697] Adrian F. Muscat and Clive G. Parini. Improved CAD for the design of novel microstrip antenna structures. In High Frequency Postgraduate Student Colloquium, volume?, pages 2-7, Leeds, UK, 17. September 1999. IEEE, Piscataway, NJ. ga99aAFMuscat.
- [1698] A. Udina, N. M. Martin, and L. C. Jain. Linear antenna array optimisation by genetic means. In Third International Conference Knowledge-Based Intelligent Information Engineering Systems, volume?, pages 505–508, Adelaide, SA, Australia, 31. August-1. September 1999. IEEE, Piscataway, NJ. ga99aAUdina.
- [1699] Beng-Kiong Yeo and Yilong Lu. Array failure correction with a genetic algorithm. IEEE Transactions on Antennas and Propagation, 47(5):823-828, May 1999. ga99aB-KYeo.
- [1700] B. A. Austin and Wen-Chung Liu. An optimized shaped Yagi-Uda array using the genetic algorithm. In *IEE National Conference on Antennas and Propagation*, volume?, pages 245–248, York (UK), 31. March-1. April 1999. ga99aBAAustin.
- [1701] Bradley G. Porter, Geoffrey B. Noakes, and Steven S. Gearhart. Design of dual-band dual-polarized wire antennas using a genetic algorithm. In *IEEE International Symposium on Antennas and Propagation Society*, volume 4, pages 2706–2709, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aBGPorter.
- [1702] Björn Lindmark, Peter Slättman, and Andres Ählfledt. Genetic algorithm optimization of cylindrical reflectors for aperture-coupled patch elements. In *IEEE International Symposium on Antennas and Prop*agation Society, volume 1, pages 442–445, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aBLindmark.
- [1703] B. Preetham Kumar and G. R. Branner. Design of low sidelobe circular ring arrays by element radius optimization. In *IEEE International Symposium 1999 Antennas and Propagation Society*, volume 3, pages 2032–2035, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aBPKumar.
- [1704] Chien-Hung Chen. Synthesizing sectored antennas by the genetic algorithm. In 1999 International Conference on Computational Electromagnetics and Its Applications. ICCEA '99, volume ?, pages 125–128, Beijing, China, 1.-4. November 1999. IEEE, Piscataway, NJ. ga99aC-HChen.
- [1705] Davi Correia, Antonio J. M. Soares, and Marco A. B. Terada. Optimization of gain, impedance and bandwidth in Yagi-Uda antennas using genetic algorithm. In *International Microwave and Optoelectronics Conference. SBMO/IEEE MTT-S, APS and LEOS IMOC '99*, volume 1, pages 41–44, Rio de Janeiro, Brazil, 9.-12. August 1999. IEEE, Piscataway, NJ. ga99aDCorreia.
- [1706] Dennis P. Jones, Kazem F. Sabet, Jui-Ching Cheng, Linda P. B. Katehi, Kamal Sarabandi, and James F. Harvey. An accelerated hybrid genetic algorithm for optimization of electromagnetic structures. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 426–429, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aDPJones.
- [1707] Derek S. Linden and Edward E. Altshuler. Evolving wire antennas using genetic algorithms: a review. In Proceedings of the First NASA/DoD Workshop on Evolvable Hardware, pages 225–232, Pasadena, CA, 19.-21. July 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA77159/99 ga99aDSLinden.
- [1708] David S. Weile and Eric Michielssen. Design of doubly periodic filter and polarizer structures using a hybridized genetic algorithm. *Radio Science*, 34(1):51–64, January 1999. †NASA ADS ga99aDSWeile.
- [1709] Derek S. Linden and Edward E. Altshuler. Wiring like mother nature [antenna design]. *IEEE Potentials*, 18(2):9–12, April-May 1999. ga99aDerekSLinden.
- [1710] Francisco J. Ares-Pena, Juan A. Rodriguez-Gonzalez, Emilio Villanueva-Lopez, and S. R. Rengarajan. Genetic algorithms in the design and optimization of antenna array patterns. *IEEE Transactions on Antennas and Propagation*, 47(3):506–510, March 1999. ga99aFJAres-Pena.
- [1711] G. Manara, A. Monorchio, and Raj Mittra. A new genetic algorithm-based frequency selective surface design for dual frequency applications. In *IEEE International Symposium 1999 Antennas and Propaga*tion Society, volume 3, pages 1722–1725, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aGManara.
- [1712] Hossein Mosallaei and Yahya Rahmat-Samii. Non-uniform Luneburg lens antennas: a design approach based on genetic algorithms. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 434–437, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aHMosallaei.
- [1713] J. Michael Johnson and Yahya Rahmat-Samii. Genetic algorithms and method of moments (GA/MOM) for the design of integrated antennas. *IEEE Transactions on Antennas and Propagation*, 47(10):1606–1614, October 1999. ga99aJMJohnson.

[1714] Kazem F. Sabet, Dennis P. Jones, Jui-Ching Cheng, Linda P. B. Katehi, Kamal Sarabandi, and James F. Harvey. Efficient printed antenna array synthesis including coupling effects using evolutionary genetic algorithms. In *IEEE International Symposium 1999 Antennas and Propagation Society*, volume 3, pages 2084–2087, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aKFSabet.

- [1715] Lale Alatan, M. I. Aksun, Kemal Leblebicioğlu, and M. Tuncay Birand. Use of computationally efficient method of moments in the optimization of printed antennas. *IEEE Transactions on Antennas and Propagation*, 47(4):725-732, April 1999. ga99aLAlatan.
- [1716] M. Michael Vai and Sheila Prasad. Applications of neural networks optimized by the genetic algorithm to microwave systems. In *IEEE International Symposium on Antennas and Propagation Society*, volume 4, pages 2580–2583, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aMWai.
- [1717] Mercé Vall-Ilossera, Juan M. Ruis, Nuria Duffo, and Jordi J. Mallorquí. Single reflector synthesis for producing contour radiation pattern and signal null region using genetic algorithms. In *IEEE International* Symposium on Antennas and Propagation Society, volume 4, pages 2340–2343, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aMVall-Ilossera.
- [1718] Randy L. Haupt and Hugh Southall. Experimental adaptive cylindrical array. In 1999 IEEE Aerospace Conference, volume 3, pages 291–296, Snowmass at Aspen, CO, USA, 6.-13. March 1999. IEEE, Piscataway, NJ. ga99aRLHaupt.
- [1719] R. M. Edwards, S. K. Khamas, and G. G. Cook. Design of printed eccentric spiral antennas using genetic algorithm optimisation. In *IEE National Conference on Antennas and Propagation*, volume ?, pages 375— 379, York, UK, 31. March-1. April 1999. IEEE, Piscataway, NJ. ga99aRMEdwards.
- [1720] T. Fukusako, H. Shiraishi, S. Itakira, and Y. Kasano abd N. Mita. Microstrip adaptive array antenna using semiconductor plasma and genetic algorithm. In Asia Pacific Microwave Conference, volume 1, pages 76–79, Singapore, 30. November-3. December 1999. IEEE, Piscataway, NJ. ga99aTFukusako.
- [1721] You Chung Chung and Randy L. Haupt. Optimum amplitude and phase control for an adaptive linear array using a genetic algorithm. In *IEEE International on Antennas and Propagation Society*, volume 2, pages 1424–1427, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aYCChung.
- [1722] Yee Hui Lee, Andrew C. Marvin, and Stuart J. Porter. Genetic algorithm using real parameters for array antenna design optimisation. In *High Frequency Postgraduate Student Colloquium*, volume?, pages 8–13, Leeds, UK, 17. September 1999. IEEE, Piscataway, NJ. ga99aYHLee.
- [1723] Yilong Lu and Yahya Rahmat-Samii. Optimal design of the generalized three-parameter aperture distribution by the emperor-selective genetic algorithm. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 422–425, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99aYLu.
- [1724] Yichuang Sun and Wai Kit Lau. Antenna impedance matching using genetic algorithms. In *IEE National Conference on Antennas and Propagation*, volume ?, pages 31–36, York, UK, 31. March-1. April 1999. IEEE, Piscataway, NJ. ga99aYSun.
- [1725] Derek S. Linden and Edward E. Altshuler. Evolving wire antennas using genetic algorithms: a review. In Proceedings of the First NASA/DoD Workshop on Evolvable Hardware, volume?, pages 225–232, Pasadena, CA, USA, 19.-21. July 1999. IEEE, Piscataway, NJ. ga99bDSLinden.
- [1726] H. Mosallaei and Yahya Rahmat-Samii. RCS reduction in planar, cylindrical, and spherical structures by composite coatings using genetic algorithms. In *IEEE International Symposium on Antennas and Propagation Society*, volume 1, pages 438–441, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99bHMosallaei.
- [1727] J. M. Johnson. Genetic algorithm design of a switchable shaped beam linear array with phase-only control. In Proceedings of the 1999 IEEE Aerospace Conference, volume 3, pages 297–303, Aspen, CO, 6.-13. March 1999. IEEE, Piscataway, NJ. * A99-43355 ga99bJMJohnson.
- [1728] Randy L. Haupt and J. Michael Johnson. Dynamic phase-only array beam control using a genetic algorithm. In *Proceedings of the First NASA/DoD Workshop on Evolvable Hardware*, volume?, pages 217–224, Pasadena, CA, USA, 19.-21. July 1999. IEEE, Piscataway, NJ. ga99bRLHaupt.
- [1729] R. M. Edwards and G. G. Cook. Design of printed spiral antennas using a moment method running under a genetic algorithm optimisation routine. In *IEE Seminar Practical Electromagnetic Design Synthesis*, volume? of *Ref. No. 1999/014*, pages 6/1–6/5, London, UK, 11. February 1999. IEEE, Piscataway, NJ. ga99bRMEdwards.

- [1730] You Chung Chung and Randy L. Haupt. Adaptive nulling with spherical arrays using a genetic algorithm. In IEEE International Symposium 1999 Antennas and Propagation Society, volume 3, pages 2000–2003, Orlando, FL, USA, 11.-16. July 1999. IEEE, Piscataway, NJ. ga99bYChung.
- [1731] Randy L. Haupt, John J. Menozzi, and Christopher J. McCormack. Thinned arrays using genetic algorithms. In *IEEE Antennas and Propagation Society, International Symposium 1993*, volume 2, pages 712–715, Ann Arbor, MI, June 28.- July 2. 1993. IEEE, New York. * P59309/94 EI M043141/94 ga:McCormack93a.
- [1732] Randy L. Haupt, John J. Menozzi, and Christopher J. McCormack. Thinned arrays using genetic algorithms. In *Proceedings of the 1993 IEEE Antennas and Propagation Society International Symposium*, volume 2, pages 712–715, Ann Arbor, MI, 28. June-2. July 1993. IEEE, New York. * [1661] EEA 23974/95 ga:RLHaupt93a.
- [1733] D. V. Sidorovitch, D. Maiwald, and J. F. Bohme. Broadband maximum likelihood wave parameter estimation using polarization sensitive arrays. In *Proceedings of the 1993 IEEE International Conference on Acoustics, Speech, and Signal Processing*, volume 4, pages 356–359, ?, ? 1993. IEEE, Piscataway, NJ. †Johnson/bib ga:Sidorovitch93a.
- [1734] Jarmo T. Alander, Lyudmila A. Zinchenko, and Sergey N. Sorokin. Comparison of fitness landscapes for evolutionary design of dipole antennas. *IEEE Transactions on Antennas and Propagation*, 52(11):2932– 2940, November 2004. gaA: IEEEtrans04.
- [1735] Jarmo T. Alander. Indexed bibliography of genetic algorithms in electromagnetics. Report 94-1-ELMA, University of Vaasa, Department of Electrical Engineering and Production Economics, 2005. (available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaELMAbib.ps.Z) gaELMAbib.
- [1736] A. P. Millar, D. C. McDonald, and D. A. Diver. Genetic algorithms in plasma diagnostic analysis. *Plasma Phys. Controlled Fusion*, 42(337-346), 2000. * ChA 242988q/00 ga00aMillar.
- [1737] Sara Pozzi and Javier Segovia. Evaluation of genetic programming and neural networks techniques for nuclear material identification. pages 590–596, 2000. ga00aSPozzi.
- [1738] M. G. Na. DNB limit estimation using an adaptive fuzzy inference system. *IEEE Transactions on Nuclear Science*, 47(6, Part 1):1948–1953, December 2000. * www /IEEE ga01aMGNa.
- [1739] Man Gyun Na, Won Sik Yang, and Hangbok Choi. Pin power reconstruction for CANDU reactors using a neuro-fuzzy inference system. *IEEE Transactions on Nuclear Science*, 48(2):194–201, April 2001. ga01bMGNa.
- [1740] Sebastián Martorell, Ana Sánchez, Sofá Carlos, and Vicente Serradell. Simultaneous and multi-criteria optimization of TS requirements and maintenance at NPPs. Annals of Nuclear Energy, 29(2):147–168, January 2002. †www /Elsevier ga02aSMartorell.
- [1741] E. Tanker and A. Z. Tanker. Parametric analysis of reload pattern optimization using a genetic algorithm. Transactions of the American Nuclear Society, 70:355–356, 1994. †CCA4839/95 ga94aETanker.
- [1742] Joachim K. Axmann. Optimizations of PWR reload pattern with adaptive evolutionary algorithms on parallel computers. In *Proceedings of the Annual Mtg. Nuclear Technology '94*, page 27, Stuttgart, Germany, 17.-19. May 1994. † ga94aJKAxmann.
- [1743] Jie Lin, Y. Bartal, and R. E. Uhrig. Predicting the severity of nuclear power plant transients by using genetic and nearest neighbor algorithms. In ?, editor, *Intelligent Engineering Systems Through Artificial Neural Networks*, volume 4, pages 891–896, St. Louis, MO, 13.-16. November 1994. ASME, New York. * CCA 62889/96 ga94aJLin.
- [1744] E. Tanker and A. Z. Tanker. Application of a genetic algorithm to core reload pattern optimization. In ?, editor, *Proceedings of the International Conference on Reactor Physics and Reactor Computations*, page ?, Tel Aviv (Israel), 23.-26. January 1994. ? †[1747] ga94aTanker.
- [1745] Michael D. DeChaine and Madeline Anne Feltus. Fuel management optimization using genetic algorithms and code independence (reactor). Transactions of the American Nuclear Society, 71(?):506–507, 1994. †CCA19046/95 ga94bDeChaine.
- [1746] Nicholas Welborn Beeson. An evaluation of the genetic algorithm as a computational tool in protein NMR. PhD thesis, Harvard University, 1995. * DAI Vol 56 No 7 ga95aBeeson.
- [1747] Michael D. DeChaine and Madeline Anne Feltus. Nuclear fuel. Nuclear Technology, 111(1):109–114, July 1995. ga95aDeChain.
- [1748] Jie Lin, Y. Bartal, and R. E. Uhrig. (predicting the severity of nuclear power plant transients by using genetic and nearest neighbor algorithms). *Nuclear Technology*, 111(?):46, ? 1995. †[672] ga95aJieLin.

[1749] H. Waschke. Optimizations of reload plan designs for PWR with evolutionary algorithms on a workstation cluster, 1995. † ga95aWaschke.

- [1750] Michael D. DeChaine and Madeline Anne Feltus. Comparison of genetic algorithm methods for fuel management optimization. In?, editor, Proceedings of the International Conference on Mathematics and Computations, Reactor Physics, and Environmental Analyses, volume 1, page?, Portland, OR, April30. -May 4. 1995. ? †[?] ga95bDeChain.
- [1751] Joachim K. Axmann and R. Turan. 2 plan design for PWR with adaptive evolutionary algorithms on parallel computers. In *Proceedings of the VGB- Conference Research in Energy Technology*, page?, Essen, Germany, 5.-7. September 1995. † ga95bJKAxmann.
- [1752] Yan Chen, M. Narita, and T. Yamada. Nuclear reactor diagnostic system using genetic algorithm (GA)-trained neural networks. *Electr. Eng. Jpn*, 115(5):88–99, 1995. †CCA96933/95 ga95bYChen.
- [1753] A. E. Munter, B. J. Heuser, and N. R. Guillermo. In situ neutron reflectometry measurements of hydrogen absorption in thin metal films. In ?, editor, *American Physical Society, Annual March Meeting*, volume ?, page ?, ?, 17.-22. March 1996. American Physical Society. †NASA ADS ga96aAEMunter.
- [1754] Michael D. DeChaine and Madeline Anne Feltus. Fuel management optimization using genetic algorithms and expert knowledge. *Nuclear Science and Engineering*, 124(1):188–196, September 1996. ga96aDeChaine.
- [1755] Markus Höhfeld. Industrial applications of evolutionary algorithms at Siemens AG. In Alander [2322], pages 183-194. (available via anonymous ftp site ftp.uwasa.fi directory cs/2NWGA file Hoehfeld.ps.Z) ga96aHohfeld.
- [1756] Cornelia Kappler, Thomas Bäck, Jürgen Heistermann, A. Van der Velde, and M. Zamparelli. Refueling of a nuclear power plant: Comparison of a naive and a specialized mutation operator. In Voigt et al. [2316], pages 829–838. ga96aKappler.
- [1757] G. T. Parks. Multiobjective pressurized water reactor reload core design by nondominated genetic algorithm search. Nuclear Science and Engineering, 124(1):178–187, September 1996. ga96aParks.
- [1758] Y. P. Zhao, R. M. Edwards, and K. Y. Lee. Hybrid feedforward and feedback controller-design for nuclear steam-generators over wide-range operation using genetic algorithm. *IEEE Transactions on Energy Conversion*, 12(1):100, 1996. †P74479 ga96aYPZhao.
- [1759] Yangping Zhao, R. M. Edwards, and K. Y. Lee. Genetic algorithm based feedforward and feedback control for wide range operations of nuclear steam generators. In ?, editor, *Proceedings of the 1996 American Nuclear Society International Topical Meeting on Nuclear Plant Instrumentation, Control and Human-Machine Interface Technologies*, volume 1, pages 53–59, University Park, PA (USA), 6.-9. May 1996. ANS, La Grange Park, IL (USA). †CCA91430/97 ga96aYangpingZhao.
- [1760] Joachim K. Axmann. Results of parallel adaptive evolutionary algorithms for the reload plan design. In *Proc. Annual Mtg. Nuclear Technology 96*, pages 11–, 1996. † ga96bJKAxmann.
- [1761] Joachim K. Axmann and A. VandeValde. Nuclear fuel management optimization using adaptive evolutionary algorithms with heuristics. In *Proceedings of the International Conference Physics of Reactors*, page ?, Mito, Japan, 16.-20. September 1996. ? † ga96cJKAxmann.
- [1762] Buyung Hak Cho and Hee Cheon No. Design of stability and performance robust fuzzy logic gain scheduling for nuclear steam generators. IEEE Trans. Nucl. Sci, 44(3):1431–1441, 1997. †ChA127:153789e/97 ga97aBuyunCho.
- [1763] Carl R. Stern, William B. Klein, George F. Luger, Mike Kroupa, and Robert T. Westervelt. Tuning and optimization at Brookhaven and Argonne: Results of recent experiments using a portable intelligent control system. In ?, editor, American Physical Society, Particle Acceleration Meeting, volume ?, page ?, ?, 12.-16. May 1997. American Physical Society. †NASA ADS ga97aCRStern.
- [1764] G. T. Parks. Multiobjective pressurised water reactor reload core design using a genetic algorithm. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 53–57, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. ga97aGTParks.
- [1765] B. V. Haibach and Madeline Anne Feltus. A study on the optimization of integral fuel burnable absorbers using the genetic algorithm based CIGARO fuel management system. *Annual Nuclear Energy*, 24(6):439– 448, 1997. †CCA52596/97 ga97aHaibach.
- [1766] Joachim K. Axmann. Parallel adaptive evolutionary algorithms for pressurized water reactor reload pattern optimizations. *Nuclear Technology*, 119(3):276–291, September 1997. ga97aJKAxmann.

- [1767] Madeline Anne Feltus, Samuel H. Levine, Michael D. DeChain, and Brain V. Haibach. Incorporating genetic algorithm techniques into optimized reloading of pressurized water reactors. Adv. Nucl. Fuel Managr. II, Proc. Top. Meet, 1:8/75-8/82, 1997. †ChA130:329920u/99 ga97aMAFeltus.
- [1768] Ryota Omori, Yasushi Sakakibara, and Atsuyuki Suzuki. Applications of genetic algorithms to optimization problems in the solvent extraction process for spent nuclear fuel. *Nuclear Technology*, 118(1):26–31, 1997. ga97a0mori.
- [1769] Omori Ryota, Sakakibara Yasushi, and Suzuki Atsuyuki. Applications of genetic algorithms to optimization problems in the solvent extraction process for spent nuclear fuel. *Nucl. Technol*, 118(1):26–31, 1997. †126:283792r ga97a0moriRyota.
- [1770] X. Montagner, P. Fouillat, R. Briand, R. D. Schrimpf, A. Touboul, K. F. Galloway, M. C. Calvet, and P. Calvel. Implementation of total dose effects in the bipolar junction transistor Gummel-Poon model. IEEE Transactions on Nuclear Science, 44(6):1922–1929, December 1997. ga97aXMontagner.
- [1771] Yangping Zhao, R. M. Edwards, and Kyu-Yeul Lee. Hybrid feedforward and feedback controller design for nuclear steam generators over wide range operation using genetic algorithm. *IEEE Transactions of Energy Conversion*, 12(1):100–105, March 1997. ga97aYZhao.
- [1772] Joachim K. Axmann, H.-W. Bolloni, H. Finnemann, A. VandeVelde, H.-D. Berger, and H.-U. Maar. Results of the PRIMO System on the basis of evolutionary algorithms with heuristics for nuclear management optimizations. *Kerntechnik*, 62(1), 1997. † ga97bJKAxmann.
- [1773] S. E. Aumeier and J. H. Forsmann. Evaluation of Kalman filters and genetic algorithms for delayed-neutron nondestructive assay data analyses. *Nucl. Technol. (USA)*, 122(1):104–124, 1998. †CCA50161/98 ga98aAumeier.
- [1774] Azusa Yamaguchi. Genetic algorithm for SU(N) gauge theory on a lattice. Report OCHA-PP-122, Ochanomizu University, The Particle Physics Laboratory, 1998. ga98aAzusaYamaguchi.
- [1775] Jun Zhao, B. Knight, E. Nissan, M. Petridis, and A. J. Soper. The FUELGEN alternative: an evolutionary approach. the architecture. New Rev. Appl. Expert Syst. (UK), 4:177–183, 1998. †CCA83258/98 ga98aJZhao.
- [1776] Jin Yeong Yang, Kun Jai Lee, Y. Koh, J. H. Mun, and H. S. Kim. A genetic algorithm approach to the optimization of a radioactive waste treatment system. In *Proceedings of the 11th Pacific Basin Nuclear Conference*, volume 2, pages 1081–1089, Banff, Alta. (Canada), 3.-7. May 1998. Candian Nucl. Soc. (Toronto, Canada). †PA42256/99 ga98aJinYeongYang.
- [1777] Jun Zhao, B. Knight, E. Nissan, and A. J. Soper. FUELGEN: effective evolutionary design of refuellings for pressurized water reactors. Comput. Artif. Intell. (Slovakia), 17(2-3):105-125, 1998. †CCA83245/98 ga98aJunZhao.
- [1778] Man Gyun Na. Design of a genetic fuzzy controller for the nuclear steam generator water level control. IEEE Transactions on Nuclear Science, 45(4):2261–2271, August 1998. ga98aMGNa.
- [1779] Man Gyun Na. Genetic fuzzy controller for nuclear steam generators. *Transactions of the American Nuclear Society*, 78:76–77, 1998. †CCA59529/98 ga98aManGyunNa.
- [1780] C. A. Sparrow, S. M. Bridges, and Jun Chen. Tuning a fuzzy nuclear waste classification system using genetic algorithms. Transactions of the American Nuclear Society, 79:67–68, 1998. †PA26970/99 ga98aSparrow.
- [1781] Ting Chen, Kenny C. Gross, and Stephan Wegerich. Method for nonlinear optimization for gas tagging and other systems, 1998. (U. S. patent no. 5,706,321. Issued Jan. 06 1998; available via www URL: http://appft1.uspto.gov/netahtml/PTO/search-adv.html) * ChA 107590f ga98aTingChen.
- [1782] Yoon Joon Lee, Kyung Ho Cho, and Sin Kim. Robust design of reactor power control system with genetic algorithm-applied weighting functions. J. Korean Nucl. Soc. (South Korea), 30(4):353–363, 1998. †PA82270/99 ga98aYoonJoonLee.
- [1783] H.-J. Zimmermann. Computational inteligence and nuclear engineering. In *Proceedings of the 3rd International FLINS Workshop*, pages 1–18, Aachen (Germany), 14.-16. September 1998. World Scientific, Singapore. †CCA76313/99 ga98aZimmerma.
- [1784] Jun Zhao, B. Knight, E. Nissan, and A. J. Soper. FUELGEN: a genetic algorithm-based system for fuel loading pattern design in nuclear power reactors. Expert Systems Appl. (UK), 14(4):461–470, 1998. †CCA73861/98 ga98bJunZhao.
- [1785] Azusa Yamaguchi. Genetic algorithm for SU(2) gauge theory on a 2-dimensional lattice. Nucl. Phys. Proc. Suppl., 73(?):847–849, ? 1999. ga99aAzusaYamaguchi.

[1786] Charles A. Sparrow, Susan M. Bridges, Julia E. Hodges, and Jun Chen. Characterization of transuranic waste using artificial intelligence techniques. In David E. Robertson, editor, *Nuclear Waste Instrumentation Engineering*, volume SPIE-3536, pages 127–137, ?, January 1999. The International Society for Optical Engineering. * www/SPIE Web ga99aCASparrow.

- [1787] J. Yang, M. Hwang, T. Sung, and Y. Jin. Application of genetic algorithm for reliability allocation in nuclear power plant. *Reliability Engineering & System Safety*, 65(3):229–238, 1999. †Levitin/bib ga99aJYang.
- [1788] K. Murase, T. Mochizuki, T. Kikuchi, and J. Ikezoe. Kinetic parameter estimation from compartment models using a genetic algorithm. *Nucl. Med. Commun*, 20(10):925–932, October 1999. * PubMed10528298 ga99aKMurase.
- [1789] V. Podgorelec, P. Kokol, and A. Kunej. Optimizing preventive maintenance in a nuclear-power-plant using genetic algorithms. In *Proceedings of the Computational Intelligence for Modelling, Control & Automation*, pages 17–22, Vienna, Austria, 17.-19. February 1999. IOS Press, Amsterdam. †P84322 ga99aPodgorelec.
- [1790] Vladimir G. Toshinsky, Hiroshi Sekimoto, and Georgy I. Toshinsky. Multiobjective fuel management optimization for Self-Fuel-Providing LMFBR using genetic algorithms. *Annual Nuclear Energy*, 26(9):783– 802, ? 1999. * ChA 258389q/99 ga99aVGToshinsky.
- [1791] Zhichao Guo. Using genetic algorithms to select inputs for neural networks. In J. David Schaffer and Darrell Whitley, editors, COGANN-92, International Workshop on Combinations of Genetic Algorithms and Neural Networks, pages 223–234, Baltimore, MD, 6. June 1992. IEEE Computer Society Press, Los Alamitos, CA. * EEA 71377/93 ga:Guo92a.
- [1792] Zhichao Guo. Nuclear power plant fault diagnostics and thermal performance studies using neural networks and genetic algorithms. PhD thesis, University of Tennessee, 1992. * DAI 53/7 ga:GuoThesis.
- [1793] G. Heusener. Optimierung natrium-gegühlter schneller Brutreaktoren mit Methoden der nicht-linearen Programmierung. Technical Report KFK 1238, Kernforschungsanlage Karlsruhe, 1970. †BackBib ga:Heusener70.
- [1794] P. W. Poon. Genetic algorithms and fuel cycle optimization. Nuclear Engineer, 31(6):173–177, November-December 1990. ga:Poon90a.
- [1795] P. W. Poon and G. T. Parks. Optimizing PWR reload core design. In Männer and Manderick [2314], pages 371–380. ga:Poon92a.
- [1796] P. Del Moral, Leila Kallel, and Jonathan E. Rowe. Modeling genetic algorithms with interacting particle systems. In Leila Kallel, B. Naudts, and A. Rogers, editors, *Theoretical Aspects of Evolutionary Computing*, volume? of *Natural Computing*, pages 10–67,?,? 2001. Springer-Verlag, Berlin. ga01aPDelMoral.
- [1797] F. Hakl, M. Hlaváček, and R. Kalous. Applications of neural networks optimised by genetic algorithms to Higgs boson search. In P. M. A. Sloot, C. J. Kenneth Tan, J. J. Dongarra, and A. G. Hoekstra, editors, Computational Science - ICCS 2002, International Conference, volume LNCS of 2331, pages 554–563, Amsterdam (The Netherlands), 21.-24. April 2002. Springer-Verlag Berlin Heidelberg. * www /Springer ga02aFHakl.
- [1798] Jaco F. Schutte and Albert A. Groenwold. Optimal sizing design of truss structures using the particle swarm optimization algorithm. In 9th AIAA/ISSMO Symposium and Exhibit on Multidisciplinary Analysis and Optimization, Atlanta, GA, 4.-6. September 2002. AIAA. AIAA Paper 2002-5639 * A02-41085 ga02aJFSchutte.
- [1799] Marcus Chown. Core reality. New Scientist, 174(2349):30-34, 29. June 2002. ga02aMarcusChown.
- [1800] P. C. Fourie and A. A. Groenwold. The partial swarm optimization algorithm in size and shape optimization. Structural and Multidisciplinary Optimization, 23(4):259–267, ? 2002. * www /Springer ga02aPCFourie.
- [1801] Roy L. Johnston. Evolving better nanoparticles: Genetic algorithms for optimising cluster geometries. Dalton Transactions, ?(?):4193-4207, ? 2003. ga03aRoyLJohnston.
- [1802] D. J. Krusienski and W. K. Jenkins. The application of particle swarm optimization to adaptive IIR phase equalization. In *Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP'04)*, volume 2, pages II–693–II–696, ?, 17.-21. May 2004. IEEE, Piscataway, NJ. ga04aDJKrusienski.
- [1803] Matti Ryynänen. Characterisation and optimisation of hybrid insertion devices using genetic algorithms. PhD thesis, University of Helsinki, Department of Physical Sciences, 2004. ga04aRyynanen.

- [1804] Andreas Hemker. Evolution control of a population of inference engines. In ?, editor, Proceedings of the Third International Workshop on Software Engineering and Expert Systems for High Energy and Nuclear Physics, New Computing Techniques in Physics Research III, pages 229-234, Oberammergau (Germany), 4.-8. October 1994. World Scientific, Singapore. * CCA 83710/94 ga94aHemker.
- [1805] Matti Ryynänen. Optimization of permanent magnets ordering of hybrid X-ray wiggler for MAX-II with a chained pairing and genetic algorithm. In Jarmo T. Alander, editor, *Proceedings of the Second Finnish Workshop on Genetic Algorithms and their Applications*, volume Report Series 94-2, pages 61-70, Vaasa (Finland), 16.-18. March 1994. University of Vaasa, Department of Information Technology and Industrial Economics. (available via anonymous ftp site ftp.uwasa.fi directory cs/report94-2 file Ryynanen.ps.Z) ga94aRyynanen.
- [1806] Russell Eberhart and James Kennedy. New optimizer using particle swarm theory. In *Proceedings of the* 1995 6th International Symposium on Micro Machine and Human Science, pages 39–43, Nagoya (Japan), 4.-6. October 1995. IEEE, Piscataway, NJ. * EI M040472/96 ga95aEberhart.
- [1807] M. J. Lang. A genetic algorithm for optimizing TeV gamma-ray selection. In *Proceedings of the 24th International Cosmic Ray Conference*, volume 3, pages 754–757, Rome, Italy, Aug 28.-Sep 8. 1995. Argalia Editore Delle Arti Grafiche Editorial Sri, Urbino. †P73758 ga95aLang.
- [1808] D. Schirmer, M. V. Hartrott, S. Khan, D. Kraemer, and E. Weihreter. Beam transport lines at BESSY-II. In Proceedings of the 1995 16th Particle Accelerator Conference, volume 3, pages 1879–1881, Dallas, TX, 1.-5. May 1995. IEEE, Piscataway, NJ. †EI M131307/96 ga95aSchirmer.
- [1809] G. Organtini. Using genetics in particle physics. In Proceedings of the Fourth International Workshop on Software Engineering, Artificial Intelligence, and Expert Systems for High Energy and Nuclear Physics, volume 6, pages 605–610, Pisa (Italy), 3.-8. April 1995. Int. J. Mod. Phys. C, Phys. Comput. (Singapore). †CCA95535/95 ga95b0rgantin.
- [1810] Matti Ryynänen and Jari Tahvanainen. Using genetic algorithm in permanent magnet modelling. In Alander [2322], pages 283–285. (available via anonymous ftp site ftp.uwasa.fi directory cs/2NWGA file Ryynanen.ps.Z) ga96bRyynanen.
- [1811] Ryu ichiro Ohyama and Kiyoji Kaneko. Experimental study on space and time correspondences of traveling particles for 3-dimensional particle image velocimetry by genetic algorithms. volume SPIE-3172, pages 688–699, San Diego, CA (USA), 28.-31. July 1997. Society of Photo- Optical Instrumentation Engineers, Bellingham, WA. †A98-12575 ga97aR0hyama.
- [1812] W. Dzwinel. Virtual particles and search for global minimum. Future Generation Computer Systems, 12(5):371–389, April 1997. * INSPEC5554978 ga97aWDzwinel.
- [1813] R. Ohyama and K. Kaneko. Experimental study on space and time correspondences of traveling particles for three-dimensional particle image velocimetry by genetic algorithms. volume SPIE-3172, pages 688-699. Proc. SPIE - Int. Soc. Opt. Eng. (USA), 1997. †PA85287/98 ga97bR0hyama.
- [1814] David Wayne Freeman. Genetic algorithms: a new technique for solving the neutron spectrum unfolding problem. PhD thesis, University of Missouri, 1998. (DA9828108) * ChA 295074h/98 ga98aFreeman.
- [1815] Jozsef Ludvig and Volodymyr Riznyk. Application of ideal ring bundles on the transition-radiation-tracker algorithm. In Pavel Ošmera, editor, *Proceedings of the 4th International Mendel Conference on Genetic Algorithms, Optimization problems, Fuzzy Logic, Neural networks, Rough Sets (MENDEL'98)*, pages 178–179, Brno (Czech Republic), 24.-26. June 1998. Technical University of Brno. ga98aJLudvig.
- [1816] J. Kennedy and W. M. Spears. Matching algorithms to problems: an experimental test of the particle swarm and some genetics algorithms on the multimodal problem generator. In *Proceedings of the 1998 IEEE International Conference on Evolutionary Computation*, pages 78–83, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA74868/98 ga98aKennedy.
- [1817] P. Angeline. Using selection to improve particle swarm optimization. In *Proceedings of IEEE International Conference on Evolutionary Computation*, volume?, pages 84–89, Anchorage, AK, May 1998. IEEE Piscataway, NJ. † ga98aPAngeline.
- [1818] S. Russenschuck, F. Calmon, M. Lewin, C. Paul, S. Ramberger, F. Rodriguez-Mateos, T. Tortschanoff, A. Verweij, and R. Wolf. Integrated design of superconducting accelerator magnets. a case stydy of the main quadrupole. Eur. Phys. J. Appl. Phys. (France), 1(1):93–102, 1998. †PA91012/98 ga98aRussenschuck.
- [1819] E. Ozcan and C. K. Mohan. Particle swarm optimization: surfing the waves. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 3, pages 1939–1944, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77253/99 ga99aE0zcan.

[1820] R. C. Eberhart and Xiaohui Hu. Human tremor analysis using particle swarm optimization. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 3, pages 1927–1930, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA84708/99 ga99aEberhart.

- [1821] M. Clerc. The swarm and the queen: towards a deterministic and adaptive particle swarm optimization. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 3, pages 1951-1957, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77255/99 ga99aMClerc.
- [1822] P. N. Suganthan. Particle swarm optimiser with neighbourhood operator. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 3, pages 1958–1962, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77256/99 ga99aSugantha.
- [1823] William B. Klein, Robert T. Westervelt, and George F. Luger. Developing a general purpose intelligent control system for particle accelerators. *Journal of Intelligent and Fuzzy Systems*, 7(1):1–12, ? 1999. * http://iospress.metapress.com/ga99aWBKlein.
- [1824] Y. Shi and R. C. Eberhart. Empirical study of particle swarm optimization. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 3, pages 1945–1950, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77254/99 ga99aYShi.
- [1825] Hans-Georg Beyer. Some aspects of the evolution strategy for solving TSP-like optimization problems appearing at the design studies of a 0.5 TeV e^+ - e^- -linear collider. In Männer and Manderick [2314], pages 351–360. ga:Beyer92a.
- [1826] Hans-Georg Beyer. Optimization of large-scale order problems by the evolution strategy. Report: One year KSR1 at the University of Mannheim; Results & Experiences RUM 35/93, Ruhr Universität Mannheim, 1993. ga:Beyer93c.
- [1827] A. Oda, H. Nagao, and K. Yamaguchi. Theoretical studies on network systems with interspin interactions by using the genetic algorithm. Prog. Theor. Phys. Suppl., 138(?):464-465, ? 2000. * ChA34564s/00 ga00aA0da.
- [1828] B. J. Pearson, Thomas C. Weinacht, J. L. White, and Philip H. Bucksbaum. Learning to control dissociative ionization in a diatomic molecule. In ?, editor, *American Physical Society, DAMOP Meeting*, volume ?, page ?, Storrs, CO, 14.-17. June 2000. American Physical Society. †NASA ADS ga00aBJPearson.
- [1829] Pinaki Chaudhury, S. P. Bhattacharyya, and W. Quapp. A genetic algorithm based technique for locating first-order saddle point using a gradient dominated recipe. *Chem. Phys.*, 253(2-3):295–303, 2000. * ChA 212888q/00 ga00aChaudhury.
- [1830] F. Gumrah, I. Durgut, B. Oz, and B. Yeten. The use of genetic algorithms for determining the transport parameters of core experiments. *In Situ*, 24(1):21–56, ? 2000. * ChA352250a/00 ga00aFGumrah.
- [1831] Gerhard Klimeck, R. Chris Bowen, Timothy B. Boykin, Carlos Salazar-Lazaro, Thomas A. Cwik, and Adrian Stoica. Si tight-binding parameters from genetic algorithm fitting. Superlattices and Microstructures, 27(2/3):77-88, February 2000. (available via www URL: www.idealibrary.com) ga00aGKlimeck.
- [1832] G. Wang, Estela Blaisten-Barojas, and A. Roitberg. Structure of strontium clusters. In ?, editor, American Physical Society, Annual March Meeting, volume ?, page ?, Minneapolis, MN, 20.-24. March 2000. American Physical Society. †NASA ADS ga00aGWang.
- [1833] Ionel Rata, Koblar Jackson, Alexandre Shvartsburg, K. W. Michael Siu, Gerd Jungnickel, and Thomas Frauenheim. New low-energy models for Si clusters in the N=13-25 atom range. In?, editor, American Physical Society, Annual March Meeting, volume?, page?, Minneapolis, MN, 20.-24. March 2000. American Physical Society. †NASA ADS ga00aIRata.
- [1834] J. H. Chen, S. Y. Le, and J. V. Maizel. Prediction of common secondary structures of RNAs: a genetic algorithm approach. *Nucleic. Acids. Res.*, 28(4):991–999, 15. February 2000. * ubMed10648793 ga00aJHChen.
- [1835] Jurgen Muller, B. Liu, A. A. Shvartsburg, Serdar Ogut, James R. Chelikowsky, Z. Y. Lu, C. Z. Wang, Kai-Ming Ho, and Gerd Gantefor. Spectroscopic evidence for the tricapped trigonal prism(TTP) structure of semiconductor clusters. In ?, editor, American Physical Society, Annual March Meeting, volume ?, page ?, Minneapolis, MN, 20.-24. March 2000. American Physical Society. †NASA ADS ga00aJMuller.
- [1836] Jennifer Vanausdal, David Balogh, Cort N. Johnson, David D. Allred, and R. Steven Turley. Ruthenium-based multilayers for the XUV (460 to 584 D). In ?, editor, American Physical Society, 4 Corners Section Fall Meeting, volume ?, page ?, Fort Collins, CO, 29.-30. September 2000. American Physical Society. †NASA ADS ga00aJVanausdal.

- [1837] Joseph A. Jervase and Hadj Bourdoucen. Design of resonant-cavity-enchanced photodetectors using genetic algorithms. *IEEE Journal of Quantum Electronics*, 36(3):325–332, March 2000. ga00aJervase.
- [1838] L. Leherte, N. Meurice, and D. P. Vercauteren. Critical point representations of electron density maps for the comparison of benzodiazepine-type ligands. J. Chem. Inf. Comput. Sci., 40(3):816–832, May-June 2000. * PubMed10850788 ga00alLeherte.
- [1839] M. Castellano, G. Mastronardi, and V. Bevilacqua. Pattern-matching in high-energy physics by using neural-network and genetic algorithm. In S. Amari, C. L. Giles, M. Gori, and V. Piuri, editors, *Proceedings of the IEEE-INNS-ENNS International Joint Conference on Neural Networks*, volume 2, pages 159–166, Como, Italy, 24.-27. July 2000. IEEE Computer Soc., Los Alamitos. †P90178 ga00aMCastellano.
- [1840] Prashant Valanju, William Miner, Art Brooks, Neil Pomphrey, Steven Hirshman, and Lee Berry. New ideas and tools for designing optimized stellarator coils. In?, editor, American Physical Society, 42nd Annual Meeting of the APS Division of Plasma Physics combined with the 10th International Congress on Plasma Physics, volume?, page?, Québec City (Canada), 23.-27. October 2000. American Physical Society. †NASA ADS ga00aPValanju.
- [1841] R. V. Parbhane, S. Unniraman, S. S. Tambe, V. Nagaraja, and B. D. Kulkarni. Optimum DNA curvature using a hybrid approach involving an artificial neural network and genetic algorithm. *J. Biomol. Struct. Dyn.*, 17(4):665–672, February 2000. * PubMed10698104 ga00aRVParbhane.
- [1842] Steven Hobday and Roger Smith. Applications of genetic algorithms in cluster optimization. *Mol. Simul.*, 25(1-2):93–120, ? 2000. * ChA 355381a/00 ga00aSHobday.
- [1843] Ron Wehrens. Chapter 2. small-molecule geometry optimization and conformational search. pages 15–29. 2000. ga00aWehrens.
- [1844] X. Han, G. R. Liu, K. Y. Lam, and T. Ohyoshi. A quadratic layer element for analyzing stress waves in FGMs and its application in material characterization. *Journal of Sound and Vibration*, 236(?):307–321, September 2000. †NASA ADS ga00aXHan.
- [1845] Gerhard Klimeck, R. Chris Bowen, Timothy B. Boykin, and Thomas A. Cwik. sp3s*Tight-binding parameters for transport simulations in compound semiconductors. Superlattices and Microstructures, 27(?):519–524, May 2000. †NASA ADS ga00bgKlimeck.
- [1846] T. C. Weinacht, J. L. White, and P. H. Bucksbaum. Learning how to control vibrations in multimode molecules. In *Proceedings of the Quantum Electronics and Laser Science Conference (QELS 2000)*, volume 1, page 221, ?, 7.-12. May 2000. IEEE, Piscataway, NJ. ga00bTCWeinacht.
- [1847] Gerhard Klimeck, R. C. Bowen, T. B. Boykin, and T. A. Cwik. $sp3s^*$ and $sp3d5s^*$ Tight-binding parameter sets for GaAs, AlAs, InAs, GaSb, Alsb, InSb, GaP, AlP, and InP for quantum dot simulations. In?, editor, American Physical Society, Annual March Meeting, volume?, page?, Minneapolis, MN, 20.-24. March 2000. American Physical Society. †NASA ADS ga00cGKlimeck.
- [1848] Hang Su, Cai-Fu Yang, Jun-Chang Shen, and Zhi-Ling Tian. A systemic self-modelling method and its application to material design and optimization. *Modelling Simul. Mater. Sci. Eng.*, 9(2):97–109, March 2001. * www /IoP ga01aHangSu.
- [1849] J. Rufinus. Symmetry optimization with a genetic algorithm. In ?, editor, American Physical Society, DCOMP Meeting, volume 46, page ?, Cambridge, MA, 25.-28. June 2001. ? †NASA ADS ga01aJRufinus.
- [1850] Nandini Ghosh, Koblar Jackson, Zoltan Hajnal, and Thomas Frauenheim. A tight-binding/density functional search for the structures of Ge clusters. In ?, editor, American Physical Society, Annual March Meeting, volume ?, page ?, Washington, DC, 12.-16. March 2001. ? †NASA ADS ga01aNGhosh.
- [1851] Petia Bobadova-Parvanova, Mihai Horoi, Koblar Jackson, Sudha Srinivas, Christof Koehler, and Gotthard Seifert. Investigating the structure and properties of Fe_n clusters: a tight-binding/density functional theory study. In ?, editor, American Physical Society, Annual March Meeting, volume ?, page ?, Washington, DC, 12.-16. March 2001. ? †NASA ADS ga01aPBobadova-Parvanova.
- [1852] Thomas Strassner, Markus Busold, and Helmuth Radrich. FFGenerAtor 2.0 an automated tool for the generation of MM3 force field parameters. *Journal of Molecular Modeling*, 7(10):374–377, ? 2001. * www./Springer ga01aTStrassner.
- [1853] Tianliang Yang, J. M. McDonough, and J. D. Jacob. "Poor Man's Navier-Stokes Equation" model of velocity components in backward-facing step and turbulator flows. In?, editor, *American Physical Society, 54th Annual Meeting of the Division of Fluid Dynamics*, volume?, page?, San Diego, CA, 18.-20. November 2001.? †NASA ADS ga01aTYang.

[1854] Bei Liu, Cai-Zhuang Wang, and Kai-Ming Ho. Theoretical investigation of Si clusters on Si(111) surfaces. In ?, editor, American Physical Society, Annual March Meeting, volume ?, page ?, Washington, DC, 12.-16. March 2001. ? †NASA ADS ga01bLiu.

- [1855] Martin Garcia and Ilia Grigorenko. Variational approach to the optimal control of time-averaged quantities in open quantum systems. In?, editor, American Physical Society, Annual APS March Meeting, volume?, page?, Indianapolis, Indiana, 18.-22. March 2002.? †NASA ADS ga02MGarcia.
- [1856] Chien-Yu Tsau, Robert Joynt, N. T. Diu, N. V. Lien, and J. Woods Halley. Energy level statistics of disordered interacting quantum dots. In?, editor, *American Physical Society, Annual APS March Meeting*, volume?, page?, Indianapolis, Indiana, 18.-22. March 2002.? †NASA ADS ga02aC-YTsau.
- [1857] David Stucke and Vincent Crespi. Colloidal crystal prediction via a genetic algorithm. In ?, editor, American Physical Society, Annual APS March Meeting, volume ?, page ?, Indianapolis, Indiana, 18.-22. March 2002. ? †NASA ADS ga02aDStucke.
- [1858] M. Sasikumar and C. Balaji. Optimization of convective fin systems: a holistic approach. *Heat and Mass Transfer*, 39(1):57–68, ? 2002. †NASA ADS ga02aMSasikumar.
- [1859] Michihiko Sugawara, Hiromi Nakanishi, and Satoshi Yabushita. Calculation of the tunneling splittings in water trimer with a genetic algorithm. *Internet Electronic Journal of Molecular Design*, 1(9):450–461, September 2002. ga02aMichihikoSugawara.
- [1860] Petia Bobadova-Parnanova, K. A. Jackson, S. Srinivas, and M. Horoi. Magnetic transitions in Fe_13 clusters: interplay between geometric parameters and spin ordering. In ?, editor, *American Physical Society, Annual APS March Meeting*, volume ?, page ?, Indianapolis, Indiana, 18.-22. March 2002. ? †NASA ADS ga02aPBobadova-Parvanova.
- [1861] Roy L. Johnston, Thomas V. Mortimer-Jones, Christopher Roberts, Sarah Darby, and Frederick R. Manby. Application of genetic algorithms in nanoscience: cluster geometry optimization. In S. Cagnoni, J. Gottlieb, E. Hart, M. Middendorf, and G. R. Raidl, editors, Applications of Evolutionary Computing, EvoWorkshops 2002: EvoCOP, EvoIASP, EvoSTIM/EvoPLAN, volume LNCS of 2279, pages 92–101, Kinsale (Ireland), 3.-4. April 2002. Springer-Verlag Berlin Heidelberg. * www /Springer ga02aRLJohnston.
- [1862] Maurício Ruv Lemes and Arnaldo Dal Pino Jr. Estudo do estado fundamental de aglomerados de silício via redes neurais [Study of the ground-state geometry of silicon clusters through artificial neural networks. *Quim. Nova*, 25(4):539–543, ? 2002. (in Portuguese) ga02bMRLemes.
- [1863] Petia Bobadova-Parvanova. DFT investigation of the structure and properties of transition metal clusters. In ?, editor, American Physical Society, Annual APS March Meeting, volume ?, page ?, Indianapolis, Indiana, 18.-22. March 2002. ? †NASA ADS ga02bPBobadova-Parvanova.
- [1864] A. Kumar, S. Mishra, J. W. Elmer, and T. Debroy. Optimization of the Johnson-Mehl-Avarami equation parameters for α -ferrite to γ -austenite transformation in steel welds using a genetic algorithm. *Metallurgical and Materials Transactions A-Physical Metallurgy and Materials Science*, 36A(1):15–22, January 2005. ga05aAKumar.
- [1865] Gus L. W. Hart, Volker Blum, Michael J. Walorski, and Alex Zunger. Evolutionary approach for determining first-principles hamiltonians. *Nature Materials*, 4(?):391–394, May 2005. ga05aGLWHart.
- [1866] Ahmad S. Khalil, Brett E. Bouma, and Mohammad R. Kaazempur Mofrad. A combined FEM/genetic algorithm for vascular soft tissue elasticity estimation. Cardiovascular Engineering, 6(?):95–104, ? 2006. ga06aASKhalil.
- [1867] Z. J. Feng and C. Dong. GEST: a program for structure determination from powder diffraction data using a genetic algorithm. *Journal of Applied Crystallography*, 40(Part 3):583–588, June 2007. * ISI ga07aZJFeng.
- [1868] Chun-Shi Chang. Structure determination algorithms in computational X-ray crystallography. PhD thesis, State University of New York at Buffalo, 1994. ? †NASA ADS ga94aC-SChang.
- [1869] C. S. Chang, G. Detitta, R. Miller, and C. Weeks. On the application of parallel genetic algorithms in X-ray crystallography. In *Proceedings of the Scalable High Performance Computing Conference*, pages 796–802, Knoxville, TN, 23.-25. May 1994. IEEE Computer Society Press, Los Alamitos, CA. †P62590/94 ga94aCSChang.
- [1870] Geoffrey Chang and Mitchell Lewis. Using genetic algorithms for solving heavy-atom sites. Acta Crystallographica Section D: Biological Crystallography, D50(5):667–674, 1. September 1994. ga94aGChang.

- [1871] Leuo-Hong Wang, Cheng-Yan Kao, Ming Ouh-Young, and Wen-Chin Cheu. Using an annealing genetic algorithm to solve global energy minimization problem in molecular binding. In *Proceedings of the 6th IEEE Conference on Tools with Artificial Intelligence (TAI'94)*, pages 401–410, New Orleans, LA, 6.-9. November 1994. IEEE Computer Society Press, Los Alamitos, CA. ga94altwang.
- [1872] J. Louchet. An evolutionary algorithm for physical motion analysis. In?, editor, Proceedings of the 5th British Machine Vision Conference (BMVC94), volume 2, pages 701-710, York (UK), 13.-16. September 1994. BMVA Press, Guilford (UK). * EEA 41228/95 CCA 36965/95 ga94aLouchet.
- [1873] A. Z. Maksymowicz, J. E. Galletly, M. S. Magdon, and I. L. Maksymowicz. Genetic algorithm approach for Ising model. *Journal of Magnetism and Magnetic Materials*, 133(1-3):40-41, May 1994. (Proceedings of the 11th International Conference on Soft Magnetic Materials, Venezia (Italy), Sep. 29 Oct. 1. 1993) †EI M125517/94 ga94aMaksymowicz.
- [1874] N. Queipo, R. Devarakonda, and J. A. C. Humphrey. Genetic algorithms for thermosciences research: Application to the optimized cooling of electronic components. *International Journal of Heat and Mass Transfer*, 37(6):893–908, April 1994. ga94aQueipo.
- [1875] S.-S. Han and G. S. May. Modeling the plasma enhanced chemical vapor deposition process using neural networks and genetic algorithms. In *Proceedings of the International Conference on Tools with Artificial Intelligence*, pages 760–763, New Orlearns, LA, 6.-9.November 1994. IEEE Computer Society Press, Los Alamitos, CA. †EEA 398/95 ga94aS-SHan.
- [1876] Gökçe Fuat Üler, Osama A. Mohammed, and Chang-Seop Koh. Utilizing genetic algorithms for the optimal-design of electromagnetic devices. *IEEE Transactions on Magnetics*, 30(6):4296–4298, 1994. (Proceedings of the 6th Joint Magnetism and Magnetic Materials INTERMAG Conference, Albuquerque, NM, Jun. 20. 23., 1994)* ga94aUler.
- [1877] Patrick Sutton, D. L. Hunter, and N. Jan. Ground state energy of the ±J spin glass from genetic algorithm.

 J. Phys. III, 4(9):1281–1285, September 1994. * EI M012732/95 ga94bSutton.
- [1878] Denis J. Doorly. Parallel genetic algorithms for optimization in CFD. In Winter et al. [2320], pages 251–270. ga95aDoorly.
- [1879] Geoffrey Chang and Mitchell Lewis. Using genetic algorithms for solving heavy atom sites. Acta Crystallographica Section D: Biological Crystallography, 50(?):667–674, ? 1995. †david E. Clark/bib ga95aGChang.
- [1880] Hugh M. Cartwright. The genetic algorithm in science. *Pesticide Science*, 45(2):171–178, 2. October 1995. ga95aHMCartwright.
- [1881] Károly F. Pál. Genetic algorithm with local optimization. *Biological Cybernetics*, 73(4):335–341, September 1995. ga95aKFPal.
- [1882] Kin Yip Tam and Richard G. Compton. GAMATCH: A genetic algorithm-based program for indexing crystal faces. *Journal of Applied Crystallography*, 28(5):640–645, 1. October 1995. ga95aKYTam.
- [1883] W. Paszkowicz. Application of the smooth genetic algorithm for indexing powder patterns tests for the orthorhombic system. In E. J. Mittemeijer R. J. Cernik, R. Delhez, editor, *Proceedings of the European Powder Diffraction: Epdic IV*, pages 19–24, Chester, England, July 1995. Transtec Publications Ltd, Zurich-Uetikon. †P72617 ga95aPaszkowi.
- [1884] N. Takeda, M. Uesaka, and K. Miya. Influence of an applied magnetic field on shielding current paths in a high T_c superconductors. Cryogenics, 35(12):893–899, December 1995. * EI M023538/96 ga95aTakeda.
- [1885] Gökçe Fuat Üler, Osama A. Mohammed, and Chang-Seop Koh. Design optimization of electrical machines using genetic algorithms. *IEEE Transactions on Magnetics*, 31(3):2008–2011, May 1995. (Proceedings of the 6th Biennial IEEE Conference on Electromagnetic Field Computation (CEFC'94), Grenoble (France), 5.-7. Jul 1994) ga95aUler.
- [1886] J. Ventrella. Disney meets Darwin the evolution of funny animated figures. In *Proceedings of the Computer Animation '95*, pages 35–43, Geneva (Switzerland), 19.-21. April 1995. IEEE Computer Society Press, Los Alamitos, CA. * [1661] CCA 43415/95 ga95aVentrella.
- [1887] Anthony Castrogiovanni and Pasquale M. Sforza. Validation of a new turbulent boundary layer boiling model with high heat flux experimental data. In *Proceedings of the 30th Thermophysics Conference*, page ?, San diego, CA, 19.-22. June 1995. AIAA. †A95-34932 ga95bCastrogiovanni.
- [1888] T. F. Degener and M. Kunze. Application of a neural network and a genetic algorithm in the analysis of multiparticle final states. *Int. J. Mod. Phys. C, Phys. Comput. (Singapore)*, 6(4):599–604, 1995. †CCA96950/95 ga95bDegener.

[1889] P. Docherty and S. Singh. Long-wavelength velocity determination using a genetic algorithm. In S. Hassanzadeh, editor, *Proceedings of the Society of photo-optical instrumentation engineers (SPIE)*, volume 2571, page 240pp, San Diego, CA, 12.-13. July 1995. SPIE – The International Society for Optical Engineering. †P68481 ga95bDocherty.

- [1890] P. A. Holman, N. F. Busch, and G. Furlong. Multi-parameter optimization program for magnetostatic circuit design utilizing a genetic algorithm. In *Proceedings of the 1995 IEEE Instrumentation and Measurement Technology Conference*, pages 607–609, Naltham, MA, 23.-26. April 1995. IEEE, Piscataway, NJ. †EI M144864/95 ga95bHolman.
- [1891] Robert J. Grim, Richard J. Rinewalt, and L. Donnell Payne. Use of genetic algorithms in three-dimensional reconstruction of carbon black aggregates. In *Proceedings of the 1995 ACM Symposium on Applied Com*puting, pages 288–292, Nashville, TN, 26.-28. February 1995. ACM, New York, NY. ga95bRJGrim.
- [1892] Elfego Piñon, III. An investigation of the applicability of genetic algorithms to spacecraft trajectory optimization. PhD thesis, The University of Texas at Austin, 1995. * DAI Vol. 56 No. 6 ga95cPinon.
- [1893] Jaime J. Fernandez and John B. Cheatham. Myoelectric signal recognition using genetic programming. In Parmee and Denham [2323], page? †conf.prog ga96aFernandex.
- [1894] John Yen, Bogju Lee, and James C. Liao. Using fuzzy-logic and a hybrid genetic algorithm for metabolic modeling. In *Proceedings of the Fifth IEEE International Conference on Fuzzy Systems (FUZZ-IEEE'96)*, volume 1, pages 220–225, New Orleans, LA, 8.-11. September 1996. IEEE, New York. ga96aJYen.
- [1895] Margarita Ifti, Qiming Li, Costas Soukoulis, and David Daeven. Magnetic structures in ultrathin films with competing long- and short-range interactions. In?, editor, American Physical Society, Annual March Meeting, volume?, page?,?, 17.-22. March 1996. American Physical Society. †NASA ADS ga96aMIfti.
- [1896] W. Paszkowicz. Application of the smooth genetic algorithm for indexing powder patterns. tests for the orthorhombic system. *Mater. Sci. Forum*, ?(?):228-231, ? 1996. (European Powder Diffraction: EPDIC IV) * ChA 183682g/97 ga96aPaszkowicz.
- [1897] Shanthamallikarjuna Shivappa Bangalore. Data analysis strategies for qualitative and quantitative determination of organic compounds by Fourier transform infrared spectroscopy (signal processing, pattern recognition, genetic algorithms, volatile organic compounds). PhD thesis, Ohio University, 1996. (UMI No. DA9720989) †ChA 199431k/97 ga96aSSBangalore.
- [1898] Kimmo Uutela, Matti Hämäläinen, and Riitta Salmelin. Global optimization in the localization of brain activity. Report TKK-F-A759, Helsinki University of Technology, Low Temperature Laboratory, 1996. ga96aUutela.
- [1899] W. Kuzmicz. Application of a genetic algorithm to doping profile identification. *Journal of Vacuum Science & Technology B: Microelectronics and Nanometer Structures*, 14(1):408–413, January 1996. †NASA ADS ga96aWKuzmicz.
- [1900] T. Wanschura, D. A. Coley, and S. Migowsky. Ground-state energy of the +/-J spin glass with dimension greater than three. *Solid State Commun*, 99(4):247–248, 1996. ga96aWanschura.
- [1901] R. Döll and M. A. Van Hove. Global optimization in LEED structure determination using genetic algorithms. Surface Science, 355(1-3):L393–L398, 1996. ga96bDoll.
- [1902] K. Michaelian. Evolving an energy dependent optical model description of heavy-ion elastic scattering. Rev. Mex. Fis., 42(Suplemento 1):203–215, ? 1996. †[701] ga96bKMichaelian.
- [1903] W. Kuzmicz. Application of a genetic algorithm to doping profile identification. *Journal of Vacuum Science & Technology B*, 14(1), 1996. †P69594 ga96bKuzmicz.
- [1904] A. S. McLeod, M. E. Johnston, and L. F. Gladden. Development of a genetic algorithm for molecular scale catalyst design. *Journal of Catalysis*, 167(1):279–285, April 1997. ga97aASMcLeod.
- [1905] Carl Carter-Schwendler and K. R. Subbaswamy. A Bayesian approach to the classification and analysis of silicon clusters. In ?, editor, *American Physical Society, Annual March Meeting*, volume ?, page ?, ?, 17.-21. March 1997. American Physical Society. †NASA ADS ga97aCCarter-Schwendler.
- [1906] Cecile Puel, Francois Hartmann, and Claude Alain Saby. Process for determining the value of a physical parameter, 1997. (Eur. patent appl. EP 781,996, 2.Jul 1997) * ChA 89919h/97 ga97aCPuel.
- [1907] Dong Gyu Lee, Han-Gon Kim, Won-Pil Baek, and Soon Heung Chang. Critical heat flux prediction using genetic programming for water flow in vertical round tubes. *Int. Commun. Heat Mass Transf. (UK)*, 24(7):919–929, 1997. †PA50192/98 ga97aDongGyuLee.

- [1908] Ernesto Belmont-Moreno and Juan Aspiazu. PIXE simulation using a genetic algorithm to establish unknown detector parameters. In?, editor, American Physical Society, Computational Physics Meeting, volume?, page?,?, 25.-28. August 1997. American Physical Society. †NASA ADS ga97aEBelmont-Moreno.
- [1909] H. Chen, T. M. Aye, V. A. Brown, and G. Savant. Diagnostics of thermal plasma flow using intelligent systems. In ?, editor, ?, volume SPIE-3172, pages 434–441, San Diego, CA (USA), 28.-31. July 1997. Society of Photo-Optical Instrumentation Engineers, Bellingham, WA. †A98-12556 ga97aHChen.
- [1910] K. M. Ho, B. C. Pan, J. G. Wacker, C. Z. Wang, D. E. Turner, and D. Deaven. Structural trends of small silicon clusters. In ?, editor, American Physical Society, Annual March Meeting, volume ?, page ?, ?, 17.-21. March 1997. American Physical Society. †NASA ADS ga97aKMHo.
- [1911] K. Shankland, W. I. F. David, and T. Csoka. Crystal structure determination from powder diffraction data by the application of a genetic algorithm. Zeitschrift für Kristallographie, 212(8):550–552, ? 1997. ga97aKShankland.
- [1912] E. Landree, C. Collazo-Davila, and L. D. Marks. Multi-solution genetic algorithm approach to surface structure determination using direct methods. Acta Crystallographica Section B: Structural Science, B53(6):916–922, December 1997. ga97aLandree.
- [1913] R. Csoka, W. I. F. David, and K. Shankland. Crystal-structure determination from powder diffraction data by the application of a genetic algorithm. In *Proceedings of the 5th European Powder Diffraction Conference*, pages 294–299, Parma, Italy, 25.-28. May 1997. Transtec Publications Ltd, Zurich-Uetikon. †P81012 ga97aRCsoka.
- [1914] Rong-Tang Fu, Keivan Esfarjani, Yuichi Hashi, Jian Wu, Xun Sun, and Yoshiyuki Kawazoe. Surface reconstruction of Si(001) by genetic algorithm and simulated annealing method. Sci. Rep. Res. Inst., Tohoku Univ., Ser. A, 44(1):77–81, 1997. †ChA127:40430/97 ga97aRong-TFu.
- [1915] Zhong-Yi Lu, C. Z. Wang, and K. M. Ho. Ab initio study of the temperature effect upon small Si clusters. In ?, editor, *American Physical Society, Annual March Meeting*, volume ?, page ?, ?, 17.-21. March 1997. American Physical Society. †NASA ADS ga97aZ-YLu.
- [1916] Zibo Zhang, John Rayner, Andrew Cheetham, and Trevor Lund. A simplified fuzzy model to mimic a nonlinear system, applied to a plasma source. *IEEE Transactions on Plasma Science*, 25(1):27–36, February 1997. ga97aZZhang.
- [1917] Aleksandra B. Djurišić, J. M. Elazar, and A. D. Rakic. Genetic algorithms for continuous optimization problems-a concept of parameter-space size adjustment. *J. Phys. A, Math. Gen. (UK)*, 30(22):7849–7861, 1997. †PA20257/98 ga97dABDjurisic.
- [1918] A. L. Buczak and J. J. Barrett. Genetic algorithm method for determining temperature profiles. In Proceedings of the 1998 IEEE International Conference on Evolutionary Computation, volume?, pages 142–147, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA82296/98 ga98aALBuczak.
- [1919] M. Alderighi, S. De'Angelo, G. R. Sechi, and F. de'Ovidio. Experimenting genetic algorithms for training a neural network prototype for photon event identification. In *Proceedings of the Thirty-First Hawaii International Conference on System Sciences*, volume 3, pages 283–291, Kohala Coast, HI (USA), 6.-9. January 1998. IEEE Computer Society Press, Los Alamitos, CA. †CCA32146/98 ga98aAlderighi.
- [1920] M. A. Anastasio, H. Yoshida, R. Nagel, R. M. Nishikawa, and K. Doi. A genetic algorithm-based method for optimizing the performance of a computer-aided diagnosis scheme for detection of clustered microcal-cifications in mammograms. *Med. Phys.* (USA), 25(9):1613–1620, 1998. †CCA82151/98 ga98aAnastasi.
- [1921] Aleksandra B. Djurišić. Elite genetic algorithm with adaptive mutations for solving continuos optimization problems application to modeling of the optical constants of solids. *Optics Communications*, 151(1,2,3):147–159, 15. May 1998. ga98aDjurisic.
- [1922] Fan Zhou, Paul Lammert, and Vincent Crespi. Theory of global optimization for new materials. In?, editor, American Physical Society, Annual March Meeting, volume?, page?, Los Angeles, CA, 16.-20. March 1998. American Physical Society. †NASA ADS ga98aFZhou.
- [1923] S. Ibayashi, T. Ohkawa, and N. Komoda. Coal molecular structure construction by genetic algorithm. In Proceedings of the IEEE International Joint Symposia on Intelligence and Systems, pages 111–115.
- [1924] Youli Andreev Kanev. Application of neural networks and genetic algorithms in high energy physics. PhD thesis, University of Florida, 1998. (UMI No.DA9905968) †ChA 357937y/99 ga98aKanev.
- [1925] Laurence D. Merkle and John W. Luginsland. Feasibility of relativistic klystron oscillator design optimization using a real-valued evolutionary algorithm. In ?, editor, American Physical Society, Division of Plasma Physics Meeting, volume ?, page ?, New Orleans, LA, 16.-20. November 1998. American Physical Society. †NASA ADS ga98aLDMerkle.

[1926] Lei Liu. Abnormal topologic properties of 38-atom Lennart-Jones molecule. Wuli Huaxue Xuebao, 14(5):391–393, ? 1998. (in Chinese) * ChA 86201h/98 ga98aLeiLiu.

- [1927] N. Takano, M. Zako, M. Nagakawa, and N. Takeda. Design of microstructures for the emergence of macroscopic function by homogenization method and genetic algorithms. *Mater. Sci. Res. Int. (Japan)*, 4(3):153–158, 1998. †PA38425/99 ga98aNTakano.
- [1928] Naoki Takano, Masaru Zako, Masaya Nakagawa, and Norio Takeda. Design of microstructures for the emergence of macroscopic function by homogenization method and genetic algorithms. *Mater Sci Res. Int.*, 4(3):153–158, 1998. †ChA14494d/99 ga98aNaTakano.
- [1929] R. Csoka, W. I. F. David, and K. Shankland. Crystal structure determination from powder diffraction data by the application of a genetic algorithm. In?, editor, *Mater. Sci. Forum, Proceedings of the Fifth European Powder Diffraction Conference*, 1997), volume 1, pages 278–281, ?, ? 1998. Trans Tech Publications Ltd. †ChA 154982r/98 ga98aRCsoka.
- [1930] Renguo Song, Min Dong, Qizhi Zhang, Baojin Zhang, and Meiguang Zeng. Technological optimization of 7175 aluminum alloy using genetic algorithm. Cailiao Kexue Yu Gongcheng, 16(1):28-31, ? 1998. †ChA 164687n/98 ga98aRenguoSong.
- [1931] S. Garcia and E. P. Scott. Use of genetic algorithms in thermal property estimation. I. experimental design optimization. Numer. Heat Transfer A, Appl. (UK), 33(2):135–147, 1998. †PA75430/98 ga98aSGarcia.
- [1932] Xue guang Shao, Wen sheng Cai, and Mao sen Zhang. Generation of isomers of organic molecules using genetic algorithms. *Jisuanji Yu Yingyong Huaxue*, 15(3):169–174, ? 1998. (in Chinese) * ChA 81283b/98 ga98aX-gShao.
- [1933] Xueguang Shao, Guanglei Cui, and Guiwen Zhao. An application of genetic algorithms to the analysis of EXAFS spectrum. *Guangpuxue Yu Guangpu Fenxi*, 18(1):106–109, 1998. (In Chinese) †ChA128:263508q ga98aXueguangShao.
- [1934] Zhang Zhaochun, Su Hang, Wu Zhu, and Peng Ruiwu. Calculation of thermodynamic properties from the miscibility gap in the phase diagram of Zn-Pb system by means of NRTL equation. *CALPHAD*, *Comput. Coupling Phase Diagr. Thermochem (UK)*, 22(3):313–322, 1998. †PA51509/99 ga98aZhangZhaochun.
- [1935] Zibo Zhang, J. P. Rayner, A. D. Cheetham, and T. Lund. Simulation of a Helicon plasma source using a multivariable fuzzy model. *IEEE Transactions on Plasma Science*, 26(1):104–112, February 1998. * PA 59289/98 ga98aZiboZhang.
- [1936] B. Mantel, Sergey Peigin, Jacques Périaux, and Sergey Timchenko. A heat-flux optimization using genetic algorithms. In *Computational Fluid Dynamics'98*, volume 1, pages 365–, 1998. †P82996 ga98bBMantel.
- [1937] Jeffrey L. Krause and Kenneth J. Schafer. Control of terahertz radiation from stark wave packets. In ?, editor, *American Physical Society, DAMOP Meeting*, volume ?, page ?, Santa Fe, New Mexico, 27.-30. May 1998. American Physical Society. †NASA ADS ga98bJLKrause.
- [1938] Matthew D. Wolf and Uzi Landman. Cluster structure determination using genetic algorithms. In?, editor, American Physical Society, Annual March Meeting, volume?, page?, Los Angeles, CA, 16.-20. March 1998. American Physical Society. †NASA ADS ga98bMDWolf.
- [1939] S. Garcia, J. Guynn, and E. P. Scott. Use of genetic algorithms in thermal property estimation. ii. simultaneous estimation of thermal properties. Numer. Heat Transfer A, Appl. (UK), 33(2):149–168, 1998. †PA75431/98 ga98bSGarcia.
- [1940] Benson M. Kariuki, Scott A. Belmonte, Malcolm I. McMahon, Roy L. Johnston, Kenneth D. M. Harris, and Richard J. Nelmes. A new approach for indexing powder diffraction data based on whole-profile fitting and global optimization using a genetic algorithm. *J. Synchrotron Radiat.*, 6(2):87–92, 1999. †ChA359562/99 ga99aBMKariuki.
- [1941] D. V. Averin. Adiabatic controlled-NOT gate for quantum computation. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 413–425, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDVAverin.
- [1942] Koji Miyazaki, Takayoshi Inoue, and Kunio Hijikata. Genetic algorithm simulation for deposited structure of atoms. *Nippon Kikai Gakkai Ronbunshu*, *B-hen*, 65(630):469–474, ? 1999. (in Japanese) * ChA 289431b/99 ga99aGKSapra.
- [1943] Wu Hongxiu, Qiu Jianbin, Chen Liangyi, and Lou Xuelin. A study of the model of cellular transmembrane signal transduction based on genetic algorithms. *J. Huazhong (Cent. China)*, 27(9):52–54, 1999. In Chinese †CCA101405/99 ga99aHongxiu.

- [1944] J. Hunger and G. Huttner. Optimization and analysis of force field parameters by combination of genetic algorithms and neural networks. J. Comput. Chem., 20(4):455–471, ? 1999. * ChA 287159v/99 ga99aJHunger.
- [1945] J. Vega, K. Michaelian, I. L. Garzón, M. R. Beltran, and L. Hernández. Isomers of adenine. Journal of Molecular Structure (Theochem), 493(1-3):275–285, 15. December 1999. †ChA 162526x/00 ga99aJVega.
- Qian. Elmar Stöckelmann, and Reinhard Hentschke. Global potential minima of SPC/E water clusters without and with polarization using J. Mol. Model., 5(12):281–286, ? netic algorithm. 1999. (available via www URL: http://link.springer.de/link/service/journals/00894/papers/9005012/90050281.pdf) ga99aJiangQian.
- [1947] M. S. Delrio and G. Pareschi. Modeling multilayer X-ray reflectivity using genetic algorithms. In P. Pianetta, J. Arthur, and S. Brennan, editors, 11th International Conference on Synchrotron Radiation Instrumentation, volume 521 of AIP Conference Proceedings, pages 293–298, Stanford, CA, USA, 13.-15.October 1999. Amer. Inst. Physics, Melville. †P89841 ga99aMSDelrio.
- [1948] P. M. Valanju Miner, Jr., S. P. Hirsman, A. Brooks, and N. Pomphrey. Advances in low aspect ratio stellarator coil design. In?, editor, American Physical Society, 41st Annual Meeting of the Division of Plasma Physics, volume?, page?, Seattle, WA, 15.-19. November 1999. American Physical Society. †NASA ADS ga99aPMValanjuMiner.
- [1949] Sanjeev Garg and Santosh K. Gupta. Multiobjective optimization of a free radical bulk polymerization reactor using genetic algorithm. *Macromolecular Theory and Simulations*, 8(1):46–53, January 1999. ga99aSGarg.
- [1950] Steven Hobday, Roger Smith, and Joe BelBruno. Applications of genetic algorithms and neural networks to interatomic potentials. Nucl. Instrum. Methods Phys. Res., Sect. B, 153(1-4):247–263, 1999. †ChA106939/99 ga99aSHobday.
- [1951] Scott M. Woodley, Peter D. Battle, Julian D. Gale, and C. Richard A. Catlow. The prediction of inorganic crystal structures using a genetic algorithm and energy minimisation. *Phys. Chem. Chem. Phys*, 1(10):2535–2542, 1999. †ChA109172/99 ga99aWoodley.
- [1952] Xiao-Wei Zhao. Prediction of melting points of organic compounds using artificial neural network trained with the combination of genetic algorithm and gradient method. oxiao Huaxue Gongcheng Xuebao Games Econ. Behav., 13(4):299-302, 1999. †ChA204899/99 ga99aXiao-WeiZhao.
- [1953] Ari S. Nissinen, Heikki Hyötyniemi, and Heikki N. Koivo. Classification of radiation spectra using map of linear classifiers. In?, editor, Proceedings of the International Conference on Computational Intelligence for Modelling Control and Automation, volume?, pages 128-133, Vienna (Austria), 17.-19. February 1999. IOS Press BV, Netherlands. ga99dAriNissinen.
- [1954] Ryoichi Hajima, Nobukazu Takeda, Hirotada Ohashi, and Mamory Akiyama. Optimization of Wiggler magnets ordering using genetic algorithms. In 13th International Conference on Free Electron Laser, volume 318 of Nuclear Instruments & Methods in Physics Research Sector A-Accelerators, Spectrometers, Detectors and Associated Equipment, pages 822–824, Santa Fe, NM, 25.-30. August 1991. ga:Akiyama91a.
- [1955] Wolfgang Banzhaf. Finding the global minimum of a low-dimensional spin-glass model. In Hans-Michael Voigt, Heinz Mühlenbein, and Hans-Paul Schwefel, editors, Selected Papers on Evolution Theory, Combinatorial Optimization and Related Topics, page? Akademie Verlag, Berlin, 1990. ga:Banzhaf90c.
- [1956] Wolfgang Banzhaf. Finding the global minimum of a low-dimensional spin-glass model. Number 565 in Lecture Notes in Artificial Intelligence, pages 442–456. Springer-Verlag, Berlin, Neubiberg (Germany) and Wildbad Kreuth (Germany), 10.-11. March and 24.-28. July 1989 1991. ga:Banzhaf91a.
- [1957] A. B. Cremers, K.-H. Becks, W. Burgard, and Andreas Hemker. A genetic algorithm for the reconstruction of physical events. In Teuvo Kohonen and Françoise Fogelman-Soulie, editors, Cognitiva 90 At the Cross-roads of Artificial Intelligence, Cognitive Science, and Neuroscience, Proceedings of the Third COGNITIVA Symposium, pages 655–663, Madrid, 20.-23. November 1990. North-Holland. ga:Becks90.
- [1958] Juha Haataja and Matti Ryynänen. Synkrotronisäteilylähteen optimointi geneettisellä algoritmilla [Optimization of synchrotron radiation source by a genetic algorithm]. SuperMenu, ?(4):12–15, 1993. (in Finnish) ga:Haataja93c.
- [1959] Andreas Hemker. A knowledge-directed genetic algorithm for the reconstruction of physical events. In D. Perret-Gallix, editor, New Computing Techniques in Physics Research II, Proceedings of the 2nd International Workshop on Software Engineering, Artificial Intelligence, and Expert Systems for High Energy and Nuclear Physics, pages 267–273, L'Agelonde France-Télécom, La Londe-Les-Maures (France), 13.-18. January 1992. World Scientific, Singapore. †BackBib ga:Hemker92a.

[1960] Andreas Hemker. Ein wissensbasierter genetischer Algorithmus zur Rekonstruktion physicalischer Ereignisse. PhD thesis, Gesamthochschule Wupperthal, 1992. †BackBib ga:HemkerThesis.

- [1961] J. Pöpplau. Die Anwendung einer (γ/ρ, λ)-Evolutionsstrategie zur direkten Minimierung eines nichtlinearen Funktionals unter Vervendung von FE-Ansatzfunktionen am Beispiel des Brachistochronenproblems. Zeitschrift für Angewandte Mathematik und Mechanik, 61(5):T305-T307, May 1981. ga:Popplau81.
- [1962] R. L. Wood. A comparison between the genetic algorithm and the function specification methods for an inverse thermal field problem. *Eng. Comput. (UK)*, 10(5):447–457, 1993. †CCA 8733/94 ga:RLWood93a.
- [1963] Heinz-Hubert Weusthof. Simulation physikalischer und biologischer Prozesse zur Lösung diskreter Optimierungsaufgaben. Master's thesis, University of Dortmund, Department of Computer Science, 1987.
 †UDO RA ga:WeusthofMSThesis.
- [1964] Jarmo T. Alander. Indexed bibliography of genetic algorithms in chemistry and physics. Report 94-1-CHEMPHYS, University of Vaasa, Department of Information Technology and Production Economics, 1995. (Subdivided 2002 into [11, 1965]; available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaCHEMPHYSbib.ps.Z) gaCHEMPHYSbib.
- [1965] Jarmo T. Alander. Indexed bibliography of genetic algorithms in physical sciences. Report 94-1-PHYS, University of Vaasa, Department of Information Technology and Production Economics, 1995. (Previously included in [1964]; available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaPHYSbib.ps.Z) gaPHYSbib.
- [1966] Bernhard Ömer. Quantum programming in QCL. Master's thesis, Technical University of Vienna, Department of Computer Science, 2000. (available via www URL: http://tph.tuwien.ac.at/~oemer)* ga00aB0mer.
- [1967] Charles H. Bennett and David P. DiVincenzo. Quantum information and computation. *Nature*. 404(6775):247–255, 16. March 2000. * A00-24925 ga00aCHBennett.
- [1968] C. J. P. M. Harmans. Spectroscopy of a superconduction vortex qubit: experimental results. In Program and Abstract, 18th General Conference of the Condensed Matter Division of the European Physical Society, page 333, Montreaux (France), 13.-17. March 2000. European Physical Society. ga00aCJPMHarmans.
- [1969] Cristopher Moore and James P. Crutchfield. Quantum automata and quantum grammars. *Theoretical Computer Science*, 237(?):275–306, ? 2000. ga00aCMoore.
- [1970] D. Loss. Quantum computing and spintronics. In Program and Abstract, 18th General Conference of the Condensed Matter Division of the European Physical Society, page 333, Montreaux (France), 13.-17. March 2000. European Physical Society. ga00aDLoss.
- [1971] D. P. DiVincenzo, Dave Bacon, J. Kempe, K. Birgitta Whaley, and G. Burkard. Universal quantum computation with the exchange interaction. *Nature*, 408(6810):339–342, 16. November 2000. * A01-17671 ga00aDPDiVincenzo.
- [1972] E. Knill, R. Laflamme, R. Martinez, and C.-H. Tseng. An algorithmic benchmark for quantum information processing. *Nature*, 404(6776):368–370, 23. March 2000. * A00-27258 ga00aEKnill.
- [1973] Eleanor G. Rieffel and Wolfgang Polak. An introduction to quantum computing for non-physicists. ACM Computing Surveys, 32(3):300–335, September 2000. ga00aERieffel.
- [1974] G. Falci, R. Fazio, G. M. Palma, V. Vedral, and J. Siewert. Detection of geometric phases in superconducting nanocircuits. *Nature*, 407(?):355–357, ? 2000. †[2074] ga00aGFalci.
- [1975] Howard Barnum, Herbert J. Bernstein, and Lee Spector. Quantum circuits for OR and AND of OR's. Technical Report CSTR-00-014, University of Bristol, Department of Computer Science, 2000. ga00aHBarnum.
- [1976] Josef Gruska. Descriptional issues in quantum computing. *Journal of Automata and Formal Languages*, 4(?):1–30, ? 2000. †www/Gruska ga00aJGruska.
- [1977] J. I. Cirac and P. Zoller. A scalable quantum computer with ions in an array of microtraps. *Nature*, 404(6778):579–581, 6. April 2000. * A00-27344 ga00aJICirac.
- [1978] J. Ng and D. Abbott. Solid-state quantum computers-a nanoscopic solution to the Moores law problem. In D. Abbott, V. V. Varadan, and K. F. Boehringer, editors, Smart Electronics and MEMS II, volume SPIE-4236, pages 89–98, Melbourne (Australia), 13. -15. December 2000. The International Society for Optical Engineering, Bellingham, WA. †P93325/01 ga00aJNg.
- [1979] J. Pachos and S. Chountasis. Optical holonomic quantum computer. Phys. Rev. A, 62(?):052318, ? 2000. ga00aJPachos.

- [1980] Jonathan Jones, Vlatko Vedral, Artur Ekert, and Guiseppe Castagnoli. Geometric quantum computation using nuclear magnetic resonance. *Nature*, 403(6772):869–871, 24. February 2000. * A00-23090 ga00aJonathanJones.
- [1981] Julian Brown. Minds, Machines and the Multiverse, The Quest for the Quantum Computer. Brockman Inc., ?, 2000. †[2034] ga00aJulianBrown.
- [1982] Kuk-Hyun Han and Jong-Hwan Kim. Genetic quantum algorithm and its application to combinatorial optimization problem. In *Evolutionary Computation*, 2000. Proceedings of the 2000 Congress on, volume 2, pages 1354–1360, ?, ? 2000. IEEE, Piscataway, NJ. ga00aKuk-HyunHan.
- [1983] Michael A. Nielsen and Isaac L. Chuang. Quantum Computation and Quantum Information. Cambridge University Press, Cambridge, 2000. ga00aMANielsen.
- [1984] M. V. Feigel'man, L. B. Ioffe, V. B. Geshkenbein, and G. Blatter. Andreev spectroscopy for superconductive phase qubits. In *Program and Abstract*, 18th General Conference of the Condensed Matter Division of the European Physical Society, page 333, Montreaux (France), 13.-17. March 2000. European Physical Society. ga00aMVFeigelman.
- [1985] Michail Zak, Ronald E. Meyers, and Keith S. Deacon. Quantum decision-maker theory and simulation. In Eric Donkor and Andrew R. Pirich, editors, *Quantum Computing*, volume SPIE-4047, pages 97–112, ?, July 2000. The International Society for Optical Engineering. * www/SPIE Web ga00aMZak.
- [1986] Masahide Sasaki and Masayuki Izutsu. Quantum decoder for single photon communication. Communications Research Laboratory, Journal, 46(3):291–292, November 2000. * A01-13065 ga00aMasahideSasaki.
- [1987] Mika Hirvensalo. Computing with quanta impacts of quantum theory on computation. Technical Report 386, TUCS, 2000. ga00aMikaHirvensalo.
- [1988] Nicolas J. Cerf, Lov K. Grover, and Colin P. Williams. Nested quantum search and NP-hard problems. Applicable Algebra in Engineering, Communication and Computing, 10(4/5):311-338, ? 2000. ga00aNJCerf.
- [1989] Päivi Törmä. Kvanttitietokoneet ja kvanttikryptografia. Arkhimedes, (5):28-32, 2000. ga00aPaiviTorma.
- [1990] Timo Paukku. Kvanttitiedon salaneuvos. Helsingin Sanomat, ?(?):C15, 9. September 2000. ga00aPaukku.
- [1991] R. Ionivioiu, G. Amaratunga, A. Popescu, and F. Udrea. Quantum computation with ballistic qubits. In *Proceedings of the 2000 International Semiconductor Conference (CAS 2000)*, volume 1, pages 97–100, Sinaia (Romania), 10.-14. October 2000. IEEE, Piscataway, NJ. †P92995/01 ga00aRIonicioiu.
- [1992] Hannu Reittu. Kvantti-informaatio. Arkhimedes, ?(3):20-22, 2000. ga00aReittu.
- [1993] S. Schneider, Daniel James, and Gerald J. Milburn. Quantum computation with hot trapped ions. *J. Mod. Optics*, 47(?):499–505, ? 2000. †www/Schneider ga00aSSchneider.
- [1994] Tad Hogg. Single-step quantum search using problem structure. Int. J. Mod. Phys. C, C11(?):739-774, ? 2000. (available via www URL: http://xxx.lanl.gov) ga00aTadHogg.
- [1995] Taro Yabuki and Hitoshi Iba. Genetic algorithms for quantum circuit design evolving a simpler teleportation circuit. pages 425–430, 2000. ga00aTaroYabuki.
- [1996] Josef Gruska. Quantum computing challenges. In ?, editor, *Mathematics Unlimited*, 2001 and Beyond, pages 529–563, ?, ? 2000. Springer-Verlag, Berlin. †www/Gruska ga00bJGruska.
- [1997] Mika Hirvensalo. Quantum computation towards a new computational paradigm. In Heikki Hyötyniemi, editor, STeP-2000 Millennium of Artificial Intelligence, 'AI of Today': Symposium on Applications, Proceedings of the 9th Finnish Artificial Intelligence Conference, pages 97–104, Espoo (Finland), 28.-30. August 2000. Finnish Artificial Intelligence Society (FAIS). ga00bMikaHirvensalo.
- [1998] Subhash Kak. Active agents, intelligence and quantum computing. *Information Sciences*, 128(1-2):1–18, September 2000. ga00bSKak.
- [1999] Tad Hogg and Dmitriy Portnov. Quantum optimization. *Information Sciences*, 128(?):181-197, ? 2000. (available via www URL: http://xxx.lanl.gov) ga00bTadHogg.
- [2000] Josef Gruska. Quantum models and models of computation and communication. In Roland Vollmar, editor, *Proceedings of RIMS Workshop on Combinatorics*, *Algorithms, and Semigroups*, pages 76–85, Kyoto (Japan), ? 2000. ? †www /Gruska ga00cJGruska.
- [2001] Josef Gruska. Quantum puzzles, mysteries and paradoxes. In Ferdinand Peper, editor, *Proceedings of the Workshop "New Challenges in Computing"*, pages 105–125, Vienna (Austria), ? 2000. ? †www/Gruska ga00dJGruska.

[2002] Josef Gruska. Quantumization of informatics II. In?, editor, Proceedings of the International Workshop on Quantum Computing and Learning, pages 1–12, Mälardalen (Sweden),? 2000. University of Malardalen. †www/Gruska ga00eJGruska.

- [2003] Josef Gruska. Quantumization of theoretical informatics. In ?, editor, Proceedings of IFIP TC20001, volume 1872 of Lecture Notes in Computer Science, pages 601-605, ?, ? 2000. Springer-Verlag, Berlin. †www/Gruska ga00fJGruska.
- [2004] Apoorva Patel. Why genetic information processing could have a quantum basis. *Journal of Biosciences*, 26(2):145–151, June 2001. ga01aAPatel.
- [2005] Anssu Ranta-aho. Qubits made of molecular magnets. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 240–251. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aAnssuRanta-aho.
- [2006] Antti Finne. Qubits based on NMR on ensembles of molecules in liquids: physical basis. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 91–99. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aAnttiFinne.
- [2007] Antti Niskanen. Quantum computing with electrons on helium. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 266-274. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aAnttiNiskanen.
- [2008] Anu Huttunen. Bulk spin resonance quantum computing. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 259–265. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aAnuHuttunen.
- [2009] B. E. Cole, J. B. Williams, B. T. King, M. S. Sherwin, and C. R. Stanley. Coherent manipulation of semiconductor quantum bits with kerahertz radiation. *Nature*, 410(6824):60–63, 1. March 2001. * A01-22602 ga01aBECole.
- [2010] B. I. P. Rubinstein. Evolving quantum circuits using genetic programming. In Evolutionary Computation, 2001, Proceedings of the 2001 Congress on, volume 1, pages 144–151, ?, 27.-30. May 2001. IEEE. ga01aBIPRubinstein.
- [2011] Brian Julsgaard, Alexander Kozhekin, and Eugene S. Polzik. Experimental long-lived entanglement of two macroscopic objects. *Nature*, 413(6854):400–403, 27. September 2001. ga01aBrianJulsgaard.
- [2012] C. Meyer, W. Harneit, M. Waiblinger, K. Lips, and A. Weidinger. Electron spin quantum computing with $^{15}N@C_{60}$. In *Electronic Properties of Molecular Nanostructures*, volume AIP 591, pages 101–104, Kirchberg (Austria), 3.-10. March 2001. American Institute of Physics. * A02-28877 ga01aCMeyer.
- [2013] Chui-Ping Yang and Julio Gea-Banacloche. A method to protect quantum entanglement against certain kinds of phase and exchange errors. Journal of Optics B: Quantum and Semiclassical Optics, 3(1):S30–S33, February 2001. †A01-23656 ga01aChui-PingYang.
- [2014] Colin P. Williams. Quantum search algorithms in science and engineering. Computing in Science & Engineering, 3(2):44–51, March/April 2001. ga01aColinPWilliams.
- [2015] George Cybenko. Reducing quantum computations to elementary unitary operations. Computing in Science & Engineering, 3(2):27-32, March/April 2001. ga01aCybenko.
- [2016] David I. Lewin. Searching for the elusive qubit. Computing in Science & Engineering, 3(4):4-7, July/August 2001. ga01aDILewin.
- [2017] Deepak Srivastava. Electronic devices, structures and transport in carbon based materials: molecular electronics and quantum computing. In *Proceedings 2001 Eleventh Great Lakes Symposium on VLSI*, page 127, West Lafayette, IN, 22.-23 March 2001. ACM, New York. ga01aDeepakSrivastava.
- [2018] Edward Farhi, Jeffrey Goldstone, Sam Gutmann, Joshua Lapan, Andrew Lundgren, and Daniel Preda. A quantum adiabatic evolution algorithm applied to random instances of an NP-complete problem. *Science*, 292(5516):472–476, 20. April 2001. ga01aEFarhi.
- [2019] Erica Klarreich. Playing by quantum rules. Nature, 414(6861):244-245, 15. November 2001. ga01aEricaKlarreich.
- [2020] Graeme Mitchison and Richard Jozsa. Counterfactual computation. Proceedings of the Royal Society of London, A, 457(2009):1175-1193, 8. May 2001. ga01aGMitchison.

- [2021] Graham P. Collins. Computing with light, classical waves for pseudo quantum computing. *Scientific American*, ?(?):12, August 2001. ga01aGPCollins.
- [2022] Géza Tóth and Craig S. Lent. The role of correlation in the operation of quantum-dot cellular automata. In Veikko Porra, Martti Valtonen, Iiro Hartimo, Olli Simula, and Timo Veijola, editors, *Proceedings of the 15th European Conference on Circuit Theory and Design*, *ECCTD'01*, volume I, pages 17–20, Espoo (Finland), 28.-31. August 2001. Helsinki University of Technology, Department of Electrical and Communications Engineering, Electronic Circuit Design Laboratory, Report 33. ga01aGezaToth.
- [2023] Günther Mahler, Alexander Otte, and Marcus Stollsteimer. On the circuit paradigm in quantum networks. In Veikko Porra, Martti Valtonen, Iiro Hartimo, Olli Simula, and Timo Veijola, editors, *Proceedings of the 15th European Conference on Circuit Theory and Design, ECCTD'01*, volume I, pages 1–4, Espoo (Finland), 28.-31. August 2001. Helsinki University of Technology, Department of Electrical and Communications Engineering, Electronic Circuit Design Laboratory, Report 33. ga01aGuntherMaler.
- [2024] Hideaki Matsueda. Solid state coherent quantum dot system for quantum computing and quantum transmission. In Veikko Porra, Martti Valtonen, Iiro Hartimo, Olli Simula, and Timo Veijola, editors, Proceedings of the 15th European Conference on Circuit Theory and Design, ECCTD'01, volume I, pages 5–8, Espoo (Finland), 28.-31. August 2001. Helsinki University of Technology, Department of Electrical and Communications Engineering, Electronic Circuit Design Laboratory, Report 33. ga01aHideakiMatsueda.
- [2025] Isaac Liu Chuang, Mark Hull Sherwood, and Costantino Shedon Yannoni. Nuclear magnetic resonance quantum computing method with improved solvents, 2001. (U. S. patent no. 6,218,832. Issued April 17 2001; available via www URL: http://appft1.uspto.gov/netahtml/PTO/search-adv.html) ga01aIsaacLiuChuang.
- [2026] Juha-Matti Perkkiö. Solving many-particle Schrödinger's equation with a quantum computer. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 299–309. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aJ-MPerkkio.
- [2027] Joseph F. Traub. Quantum computing. Journal of Complexity, 17(1):1-1, March 2001. †www /IDEAL ga01aJFTraub.
- [2028] J. Pachos and P. Zanardi. Quantum holonomies for quantum computing. Int. J. Mod. Phys., 15(?):1257–1285, ? 2001. ga01aJPachos.
- [2029] John Watrous. Quntum simulations of classical random walks and undirected graph connectivity. Journal of Computer and System Sciences, 62(?):376–391, ? 2001. ga01aJWatrous.
- [2030] Jan van Ruitenbeek. Noisy times ahead. Nature, 410(6827):424-425, 22. March 2001. ga01aJanRuitenbeek.
- [2031] Jian-Wei Pan, Christoph Simon, Caslav Brukner, and Anton Zeiliger. Entanglement purification for quantum communication. *Nature*, 410(6832):1067–1070, 26. April 2001. * A01-28271 ga01aJian-WeiPan.
- [2032] Juan Pablo Paz. Protecting the quantum world. Nature, 412(?):869–870, 30. August 2001. ga01aJuanPabloPaz.
- [2033] Juha Heiskala. Quantum chaos and quantum computers. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 46–55. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aJuhaHeiskala.
- [2034] Julian Brown. Kvanttitietokone [Quantum Computer]. Terra Cognita Oy, Helsinki (Finland), 2001. (Finnish translation by Kimmo Pietiläinen of [1981]) ga01aJulianBrown.
- [2035] Justin Mullins. The topsy turvy world of quantum computing. *IEEE Spectrum*, 38(2):42–49, February 2001. †A01-24764 ga01aJustinMullins.
- [2036] K. Fujii. Mathematical foundations of holonomic quantum computer. Rep. Math. Phys., 48(?):75-82, ? 2001. ga01aKFujii.
- [2037] Kai Pahlke and Wolfgang Mathis. Modeling and simulation of ion trap arrangements for quantum computing based on the concept of quantum networks. In Veikko Porra, Martti Valtonen, Iiro Hartimo, Olli Simula, and Timo Veijola, editors, *Proceedings of the 15th European Conference on Circuit Theory and Design, ECCTD'01*, volume I, pages 13–16, Espoo (Finland), 28.-31. August 2001. Helsinki University of Technology, Department of Electrical and Communications Engineering, Electronic Circuit Design Laboratory, Report 33. ga01aKaiPahlke.
- [2038] Kuk-Hyun Han, Kui-Hong Park, Ci-Ho Lee, and Jong-Hwan Kim. Parallel quantum-inspired genetic algorithm for combinatorial optimization problems. In *Evolutionary Computation*, 2001, Proceedings of the 2001 Congress on, volume 2, pages 1422–1429, ?, ? 2001. IEEE. ga01aKuk-HyunHan.

[2039] L.-M. Duan, J. I. Cirac, and P. Zoller. Geometric manipulation of trapped ions for quantum computation. Science, 292(5522):1695–1697, 1. June 2001. ga01aL-MDuan.

- [2040] Lieven M. K. Vandersypen, Matthias Steffen, Gregory Breyta, Costantine S. Yannoni, Mark H. Sherwood, and Isaac L. Chuang. Experimental realization of Shor's quantum factoring algorithm using nuclear magnetic resonance. *Nature*, 414(6866):883–887, 20./27. December 2001. ga01aLMKVandersypen.
- [2041] Mirta Rodriguez Pinilla. Gerry phase in quantum computing. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 57–66. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aMRPinilla.
- [2042] Markku Stenberg. Josephson phase qubit. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 156-161. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aMarkkuStenberg.
- [2043] Mika Hirvensalo. Quantum Computing. Springer-Verlag, Berlin, 2001. †www/Hirvensalo ga01aMikaHirvensalo.
- [2044] Mikko Rummukainen. Quantum error correction using local gates. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 33-o5. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aMikkoRummukainen.
- [2045] Mikko Voutilainen. General requirements for the physical realization of qubits. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 1–12. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aMikkoVoutilainen.
- [2046] Paolo Amato, Fabio Ghisi, Massimo Porto, Ichiro Kurawaki, Serguei Panfilov, and Gianguido Rizzotto. Method and hardware architecture for controlling a process or for processing data based on quantum soft computing, 2001. (WO patent no. 0167186. Issued September 13 2001) * fi.espacenet.com ga01aPAmato.
- [2047] Pekka Pursula. Josephson junction charge qubit. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 182–188. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aPekkaPursula.
- [2048] Péter Szelestey. Josephson phase qubit built with high T_c superconductors. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 174–181. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aPeterSzalestey.
- [2049] Rainer Blatt. Delicate information. Nature, 412(6849):773, 23. August 2001. ga01aRBlatt.
- [2050] Reino Aavikko. Combining classical and quantum computers for an architecture of quantum programming. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 67–71. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aReinoAavikko.
- [2051] René Lindell. Josephson charge qubit: How to construct gates and operate with them. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 189–195. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aReneLindel1.
- [2052] Richard Hughes. Quantum computation. Computing in Science & Engineering, 3(2):26, March/April 2001. ga01aRichardHughes.
- [2053] Risto Hänninen. Josephson junction: How to make charge and phase qubits. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 148–155. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aRistoHanninen.
- [2054] Seth Lloyd. Computation from geometry. Science, 292(5522):1669, 1. June 2001. ga01aSLloyd.
- [2055] Sergei V. Ulyanov. System and method for control using quantum soft computing, 2001. (EP patent no. 1083520. Issued March 14 2001) * fi.espacenet.com ga01aSVUlayanov.

- [2056] Sampo Smolander. Fidelity and leakage in qubits. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 25–32. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aSampoSmolander.
- [2057] Shu-Shen Li, Gui-Lu Long, Feng-Shan Bai, Song-Lin Feng, and Hou-Zhi Zheng. Quantum computing. Proceedings of the National Academy of Sciences of the United States of America, 98(21):11847–11848, 9. October 2001. ga01aShu-ShenLi.
- [2058] Tapio Lampén. Quantum gates based on liquid state NMR qubits. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 100–107. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aTapioLampen.
- [2059] Tapio Simula. Quantum computation with Bose-Einstein condensates. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 275–282. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aTapioSimula.
- [2060] Teemu Ojanen. Quantum computation in optical lattices. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 252–258. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aTeemu0janen.
- [2061] Tommy Vänskä. Decoherence, dephasing: meaning and timescales. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 13–23. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aTommyVanska.
- [2062] Tuomas Hytönen. Josephson phase qubit: how to construct gates and operate with them. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, *Quantum Computing, Physical Realizations*, Report Series, Nro TKK-F-A810, pages 162–173. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aTuomasHytonen.
- [2063] Ville Bergholm. Quantum cellular automate. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 283–289. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aVilleBergholm.
- [2064] Ville Ranki. Qubits with trapped ions: How to construct gates and operate with them. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 120–125. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aVilleRanki.
- [2065] L.-M. Duan, M. D. Lukin, J. I. Cirac, and P. Zoller. Long-distance quantum communication with atomic ensembles and linear optics. *Nature*, 414(6862):413–418, 22. November 2001. ga01bL-MDuan.
- [2066] Michael N. Leuenberger and Daniel Loss. Quantum computing in molecular magnets. *Nature*, 410(6830):789–793, 12. April 2001. ga01bMNLeuenberger.
- [2067] Mika Hirvensalo. An introduction to quantum computing. In G. Paun, G. Rozenberg, and Arto Salomaa, editors, Current Trends in Theoretical Computer Science Entering the 21th Century, pages 643–663, ?, ? 2001. World Scientific, Singapore. †www/Hirvensalo ga01bMikaHirvensalo.
- [2068] Mika Hirvensalo. Some open problems related to quantum computing. Bulletin of EATCS, 74(?):154-170, ? 2001. (available via www URL: http://www.liacs.nl/ beatcs/toc/) †www /Hirvensalo ga01cMikaHirvensalo.
- [2069] Jarmo T. Alander. Optimization by quantum computing and genetic algorithms. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 73–82. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01eAlander.
- [2070] Michael A. Nielsen. Rules for a complex quantum world. Scientific American, 287(5):49-57, November 2002. ga02MANielsen.
- [2071] A. Galindo and Miguel Angelo Martin-Delgado. Information and computation: classical and quantum aspects. Rev. Mod. Phys., 74(?):347–423, ? 2002. †[2074] ga02aAGalindo.

[2072] A. J. Leggett. Superconducting qubits—a major roadblock dissolved. Science, 296(5569):861–862, 3. May 2002. ga02aAJLeggett.

- [2073] Alvin J. Surkan and Amiran Khuskivadze. Evolutionary discovery of algorithms as circuits for quantum computer. In *Proceedings of the 2002 Conference on APL: array processing languages: lore, problems, and applications*, pages 219–227, Madrid (Spain), ? 2002. ACM Press, New York. (also as [2099]) †ACM /www ga02aAJSurkan.
- [2074] Antti O. Niskanen. Holonomic quantum computing. Master's thesis, Helsinki University of Technology, Department of Engineering Physics and Mathematics, 2002. * TKK ga02aA0Niskanen.
- [2075] Andrew Shields. Quantum logic with light, glass, and mirrors. Science, 297(?):1821–1822, 13. September 2002. ga02aAShields.
- [2076] A. Zrenner, E. Beham, S. Stufler, F. Findels, M. Bichler, and G. Abstrelter. Coherent properties of a two-level system based on a quantum-dot photodiode. *Nature*, 418(6898):612-614, 8. August 2002. ga02aAZrenner.
- [2077] Alex Brodsky and Nicholas Pippinger. Characterizations of 1-way quantum finite automata. SIAM Journal on Computing, 31(5):1456–1478, 2002. ga02aAlexBrodsky.
- [2078] B. Segev. Quantum algorithms. In ?, editor, Photonic and Quantum Technologies for Aerospace Applications IV, volume SPIE-, pages 126–135, Orlando, FL, 1. -2. April 2002. The International Society for Optical Engineering, Bellingham, WA. * A02-41178 ga02aBSegev.
- [2079] C. Hettich, C. Schmitt, J. Zitzmann, S. Kühn, I. Gerhardt, and V. Sandoghdar. Nanometer resolution and coherent optical dipole coupling of two individual molecules. *Science*, 289(?):385–389, 11. October 2002. ga02aCHettich.
- [2080] Charles Santori, David Fattal, and Jelena Vučović. Indistinguishable photons from a single-photon device. Nature, 419(6907):594–597, 10. October 2002. ga02aCSantori.
- [2081] David P. DiVincenzo. Spins for quantum information processing. In D. D. Awschalom, D. Loss, and N. Samarth, editors, Semiconductor Spintronics and Quantum Computation, pages 221–228. Springer-Verlag, Berlin, 2002. †TKKpaa ga02aDPDiVincenzo.
- [2082] D. Vion, A. Aassime, A. Cottet, P. Joyez, H. Pothier, C. Urbina, D. Esteve, and M. H. Devoret. Manipulating the quantum state of an electrical circuit. Science, 296(5569):886-889, 3. May 2002. ga02aDVion.
- [2083] B. Segev. Quantum algorithms. In ?, editor, *Photonic and Quantum Technologies for Aerospace Applications IV*, volume SPIE-, pages 126–135, Orlando, FL, 1. -2. April 2002. The International Society for Optical Engineering, Bellingham, WA. * A02-41181 ga02aEDonkor.
- [2084] Justin Mullins. Quantum superbrains. New Scientist, 174(2346):24-29, 8. June 2002. ga02aJustinMullins.
- [2085] Kuk-Hyun Han and Jong-Hwan Kim. Quantum-inspired evolutionary algorithm for a class of combinatorial optimization. *IEEE Transactions on Evolutionary Computation*, 6(6):580–593, December 2002. ga02aKuk-HyunHan.
- [2086] L. B. Ioffe, M. V. Feigel'man, A. Ioselevich, D. Ivanov, M. Troyer, and G. Blatter. Topologically protected quantum bits using Josephson junction arrays. *Nature*, 415(6871):503-506, 31. January 2002. ga02aLBIoffe.
- [2087] Michael Brooks. Qubits turn up trumps. New Scientist, 176(2371):21, 30. November 2002. ga02aMBrooks.
- [2088] M. S. Sachs and A. P. Gaballe. Quantum logic with light, glass, and mirrors. Science, 297(5588):i1820–1822,
 13. September 2002. * A02-46850 ga02aMSSachs.
- [2089] Mark Haw. Altered states. Nature, 417(6892):892-893, 27. June 2002. ga02aMarkHaw.
- [2090] Martin Lukac and Marek Perkowski. Evolving quantum circuits using genetic algorithm. In Proceedings of the NASA/DoD Conference on Evolvable Hardware, pages 177–185, ?, 15.-18. July 2002. IEEE, Piscataway, NJ. ga02aMartinLukac.
- [2091] Michel Orrit. Molecular entanglements. Science, 289(?):369-370, 11. October 2002. ga02aMichelOrrit.
- [2092] Robert Tucci. Computer for a quantum computer, 2002. (U. S. patent no. 6,456,994. Issued September 24 2002) ga02aRTucci.
- [2093] Seung-Wuk Lee, Chuanbin Mao, Christine E. Flynn, and Angela M. Belcher. Ordering of quantum dots using genetically engineered viruses. *Science*, 296(5569):892–895, 3. May 2002. ga02aSeung-WukLee.
- [2094] Stefano Mancini and Rodolfo Bonifacio. Temporal imperfections in constructing correction codes. Journal of Modern Optics, 49(9):1587-1592, 20. July 2002. ga02aStefanoMancini.

- [2095] T. Hattori, O. Matoba, and B. Javidi. An embedding of feature space for pattern recognition using quantum computing. In?, editor, Photonic and Quantum Technologies for Aerospace Applications IV, volume SPIE-, pages 183–190, Orlando, FL, 1. -2. April 2002. The International Society for Optical Engineering, Bellingham, WA. * A02-41183 ga02aTHattori.
- [2096] Yonina C. Eldar and Alan V. Oppenheim. Quantum signal processing. *IEEE Signal Processing Magazine*, 19(6):12–32, November 2002. ga02aYCEldar.
- [2097] Yang Yu, Siyuan Han, Xi Chu, Shih-I Chu, and Zhen Wang. Coherent temporal oscillations of macroscopic quantum states in a Josephson junction. *Science*, 296(5569):889–892, 3. May 2002. ga02aYangYu.
- [2098] Zijian Diao, M. Suhail Zubairy, and Goong Chen. A quantum circuit design for Grover's algorithm. Zeitschrift für Naturforschung, 57a(8):701–708, August 2002. ga02aZijianDiao.
- [2099] Alvin J. Surkan and Amiran Khuskivadze. Evolutionary discovery of algorithms as circuits for quantum computer. volume 32, page?, 2002. (also as [2073]) †ACM /www ga02bAJSurkan.
- [2100] Anon. Kvanttiaika lähestyy. ITviikko, ?(16):23, 18. April 2002. ga02bAnon.
- [2101] Guido Burkard and Daniel Loss. Electron spins in quantum dots as qubits for quantum information processing. In D. D. Awschalom, D. Loss, and N. Samarth, editors, Semiconductor Spintronics and Quantum Computation, pages 229–276. Springer-Verlag, Berlin, 2002. †TKKpaa ga02bGuidoBurkard.
- [2102] Lee Spector. Book review: The Quest for the Quantum Computer. Genetic Programming and Evolvable Machines, (4):391–393, December 2002. ga02bLeeSpector.
- [2103] T. Hattori, O. Matoba, and B. Javidi. Image recognition based on optical quasi-quantum computing. In?, editor, Photonic and Quantum Technologies for Aerospace Applications IV, volume SPIE-, pages 191–198, Orlando, FL, 1. -2. April 2002. The International Society for Optical Engineering, Bellingham, WA. * A02-41184 ga02bTHattori.
- [2104] A. J. Berkeley, H. Xu, R. C. Ramos, M. A. Gudrud, F. W. Strauch, P. R. Johnson, J. R. Anderson, A. J. Dragt, C. J. Lobb, and F. C. Wellstood. Entangled macroscopic quantum states in two superconducting qubits. *Science*, 300(5625):1548–1550, 6. June 2003. ga03aAJBerkeley.
- [2105] George Johnson. A Shortcut Through Time: The Path to the Quantum Computer. Knof, ?, 2003. †Google ga03aGeorgeJohnson.
- [2106] Gexiang Zhang, Yajun Gu, Laizhao Hu, and Weidong Jin. A novel genetic algorithm and its application to digital filter design. In *Proceedings of the 2003 IEEE Congress on Intelligent Transportation Systems*, volume 2, pages 1600–1605, ?, 12.-15. October 2003. IEEE, Piscataway, NJ. ga03aGexiangZhang.
- [2107] Gianni Blatter. The qubit duet. Nature, 421(6925):796-797, 20. February 2003. ga03aGianniBlatter.
- [2108] Jenny Hogan. Silicon chips go quantum. New Scientist, ?(?):16, 22. February 2003. ga03aJennyHogan.
- [2109] Jun an Yang, Bin Li, and Zhenquan Zhuang. Multi-verse parallel quantum genetic algorithm and its application to blind source separation. In *Proceedings of the 2003 IEEE International Conference on Neural Networks and Signal Processing*, volume 1, pages 393–398, Nanjing (China), 14.-17. December 2003. IEEE, Piscataway, NJ. ga03aJun-anYang.
- [2110] K. Karahaliloglu, S. Balkir, S. Pramanik, and S. Bandyopadhyay. A quantum dot image processor. *IEEE Transactions on Electron Devices*, 50(7):1610–1616, July 2003. * www /ISI ga03aKKarahaliloglu.
- [2111] Li Bin, Yang Junan, and Zhuang Zhenquan. GAQPR and its application in discovering frequent structures in time series. In *Proceedings of the 2003 IEEE International Conference on Neural Networks & Signal Processing*, volume 1, pages 399–403, ?, 14.-17. December 2003. IEEE, Piscataway, NJ. ga03aLiBin.
- [2112] Mika Hirvensalo. Studies on Boolean functions related to quantum computing. PhD thesis, University of Turku, Turku Centre for Computer Science, 2003. ga03aMikaHirvensalo.
- [2113] Peter W. Shor. Why haven't more quantum algorithms been found? Journal of the ACM, 50(1):87-90, January 2003. ga03aPeterWShor.
- [2114] Raili Leino. Valoa voi nyt viedä säkissä [You can now carry light in a bag]. Tekniikka & Talous, ?(44):6, 18. December 2003. ga03aRailiLeino.
- [2115] Ying Li, Yan-Ning Zhang, Rong-Chun Zhao, and Li-Cheng Jiao. A new method for edge detection. In Proceedings of the 2003 IEEE International Conference on Machine Learning and Cybernetics, volume 3, pages 1780–1784, ?, 2.-5. November 2003. IEEE, Piscataway, NJ. ga03aYingLi.
- [2116] Yu. A. Pashkin, T. Yamamoto, O. Astafiev, Y. Nakamura, D. V. Averin, and J. S. Tsai. Quantum oscillations in two coupled charge qubits. *Nature*, 421(6925):823–826, 20. February 2003. ga03aYuAPashkin.

[2117] Gexiang Zhang, Weidong Jin, and Laizhao Hu. A novel quantum genetic algorithm. In *Proceedings of the 2003 IEEE Iternational Conference on Parallel and Distributed Computing, Applications and Technologies, PDCAT*, pages 1600–1605, ?, 27.-29. August 2003. IEEE, Piscataway, NJ. ga03bGexiangZhang.

- [2118] Jun an Yang, Hui Peng, and Zhenquan Zhuang. Research of nonlinear blind source separation algorithm based on quantum evolutionary neural network. In *Proceedings of the 2003 IEEE International Conference on Machine Learning and Cybernetics*, volume 2, pages 835–840, Xi'an (China), 2.-5. November 2003. IEEE, Piscataway, NJ. ga03bJun-anYang.
- [2119] Mika Hirvensalo. Tarinoita kvanttilaskennasta [short stories about quantum computing]. *Tieto-jenkäsittelytiede*, 19(?):29-, June 2003. (in Finnish)* ga03biMikaHirvensalo.
- [2120] Gexiang Zhang, Weidong Jin, and Fan Jin. Multi-criterion satisfactory optimization method for designing IIR digital filters. In *Proceedings of the 2003 IEEE International Conference on Communication Technology*, volume 2, pages 1484–1490, ?, 9.-11. April 2003. IEEE, Piscataway, NJ. ga03cGexiangZhang.
- [2121] Gexiang Zhang, Heng Liu, Weidong Jin, and Laizhao Hu. Multi-criterion satisfactory optimization method for designing FIR digital filters. In *Proceedings of the 2003 IEEE Iternational Conference on Robotics*, *Intelligent Systems and Signal Processing*, pages 1339–1344, ?, 8.-13. October 2003. IEEE, Piscataway, NJ. ga03dGexiangZhang.
- [2122] Anon. Kvanttilaskenta helpottuu yhä [Quantum computing becoming easier]. Helsingin Sanomat, ?(?):C13, 4. January 2003. ga03fAnon.
- [2123] Antti O. Niskanen. Control of Quantum Evolution and Josephson Junction circuits. PhD thesis, Helsinki University of Technology, Department of Engineering Physics and Mathematics, 2004. VTT Publications ga04aA0Niskanen.
- [2124] Chen Hui, Zhang Jiashu, and Zhang Chao. Chaos updating rotated gates quantum-inspired genetic algorithm. In?, editor, Proceedings of the International Conference on Communications, Circuits and Systems (ICCCAS 2004), volume 2, pages 1108–1112, ?, 27.-29. June 2004. IEEE. ga04aChenHui.
- [2125] Hichem Talbi, Amer Draa, and Mohamed Chaouki Batouche. A genetic quantum algorithm for image registration. In Proceedings of the 2004 IEEE International Conference on Information and Communication Technologies: From Theory to Applications, pages 395–396, ?, 19.-23. April 2004. IEEE, Piscataway, NJ. ga04aHTalbi.
- [2126] Jun-Su Jang, Kuk-Hyun Han, and Jong-Hwan Kim. Face detection using quantum-inspired evolutionary algorithm. In *Proceedings of the Congress on Evolutionary Computation (CEC2004)*, volume 2, pages 2100–2106, ?, 19.-23. June 2004. IEEE, Piscataway, NJ. ga04aJun-SuJang.
- [2127] Kuk-Hyun Han and Jong-Hwan Kim. Quantum-inspired evolutionary algorithms with a new termination criterion, H_{ϵ} gate, and two-phase scheme. *IEEE Transactions on Evolutionary Computation*, 8(2):156–169, April 2004. ga04aKuk-HyunHan.
- [2128] Paul Parsons. Dancing the quantum dream. New Scientist, 181(2431):30-34, 24. January 2004. ga04aPaulParsons.
- [2129] J. Chiaverini, J. Britton, D. Leibfried, E. Knill, M. D. Barrett, R. B. Blakestad, W. M. Itano, J. D. Jost, C. Langer, R. Ozeri, T. Schaetz, and D. J. Wineland. Implementation of the semiclassical quantum Fourier transform in a scalable system. *Science*, 308(?):997–1000, 13. May 2005. ga05aJChiaverini.
- [2130] Juha J. Vartiainen. Unitary Transformations for Quantum Computing. PhD thesis, Helsinki University of Technology, Department of Engineering Physics and Mathematics, 2005. ga05aJJVartiainen.
- [2131] Tommi Niittymies. Hämmästyttävä kvanttitietokone murtaa salauskoodit! [Surprising quantum computer cracks secret codes!]. T-Lehti, ?(1):12-13, 2005. (in Finnish; www.t-lehti.fi) ga05aTNiittymies.
- [2132] Vesa Vaskelainen. Superconducting tetrahedral quantum bit. Master's thesis, Helsinki University of Technology, Department of Engineering Physics and Mathematics, 2005. †TKK/F ga05aVVaskelainen.
- [2133] Christof Koch and Klaus Hepp. Quantum mechanics in the brain. Nature, 440(7084):611-612, 30. March 2006. ga06aCKoch.
- [2134] Jukka Lukkari. Kvanttitietokone tulee 15 vuoden päästä [Quantum computer appears within 15 years]. Tekniikka & Talous, ?(11):41, 23. March 2006. ga06aJLukkari.
- [2135] J. R. Minkel. Quantum leap for quantum computing. *IEEE Spectrum*, 43(3):11-12, March 2006. ga06aJRMinkel.
- [2136] Onur Hosten, Matthew T. Rakher, Julio T. Barreiro, Nicholas A. Peters, and Paul G. Kwiat. Counterfactual quantum computation through quantum interrogation. *Nature*, 439(?):949–952, 23. February 2006. †Google ga06a0Hosten.

- [2137] Ville Bergholm. From the Control of Quantum Systems to Multiqubit Logic. PhD thesis, Helsinki University of Technology, Department of Mathematics and Physics, 2007. * www /TKK ga07aVBergholm.
- [2138] D. Deutch. Quantum communication thwarts eavesdroppers. New Scientist, 9(?):25–26, dec 1989. †[2162] ga89aDDeutch.
- [2139] A. Berthiaume and G. Brassard. Oracle quantum computing. *Journal of Modern Optics*, 41(12):2521–2535, December 1994. †[2162] ga94aABerthiaume.
- [2140] J. Rarity, P. Owens, and P. Tapster. Quantum random-number generation and key sharing. Journal of Modern Optics, 41(?):2435-2444, ? 1994. †[2162] ga94aJRarity.
- [2141] P. Shor. Algorithms for quantum computation: discrete logarithm and factoring. In ?, editor, *Proceedings of the 35th Annual Symposium on Foundations of Computer Science*, pages 124–, ?, ? 1994. ? †[2175] ga94aPShor.
- [2142] S. Lloyd. Necessary and sufficient conditions for quantum computation. *Journal of Modern Optics*, 41(?):2503–2520, ? 1994. †[2162] ga94bSLloyd.
- [2143] Brian Hayes. The square root of NOT. American Scientist, 83(4):304–308, July-August 1995. ga95aBHayes.
- [2144] David P. DiVincenzo. Quantum computation. Science, 270(5234):255-261, 13. October 1995. ga95aDiVicenzo.
- [2145] John N. Randall and Gary A. Frazier. Method of making a universal quantum dot logic cell, 1995. (U. S. patent no. 5,447,873. Issued September 5 1995) ga95aJNRandall.
- [2146] Tammy Manneer and Ajit Narayanan. Quantum-inspired neural networks. Technical Report R329, University of Exeter, Department of Computer Science, 1995. ga95aTMenneer.
- [2147] Ajit Narayanan and Mark Moore. Quantum-inspired genetic algorithms. In Proceedings of IEEE International Conference on Evolutionary Computation, 1996, pages 61–66, ?, ? 1996. IEEE, Piscataway, NJ. ga96aANarayanan.
- [2148] Gerard J. Milburn. Schrödinger's Machines, The Quantum Technology Reshaping Everyday Life. ?, ?, 1996. †www/Milburn ga96aGerardJMilburn.
- [2149] Lov K. Grover. A fast quantum mechanical algorithm for database search. In ?, editor, *Proceedings of the 28th Annual ACM Symposium on the Theory of Computing*, pages 212–, Philadelphia, ? 1996. ACM, New York. †[2175] ga96aLKGrover.
- [2150] Michel Boyer, Gilles Brassard, Peter Hoyer, and Alain Tapp. Tight bounds on quantum searching. In T. Toffoli et al, editor, Proceedings of the Workshop on Physics and Computation (PhysComp96), pages 36–43, Cambridge, MA, ? 1996. New England Complex Systems Institute. †[1999] ga96aMichaelBoyer.
- [2151] Richard Jozsa. How can we find new quantum algorithms? Technical Report NSF-ITP-96-092, NSF-ITP, 1996. ? † ga96aRJozsa.
- [2152] Adriano Barenco, Artur Ekert, A. Sanpera, and C. Machiavello. Un saut d'echelle pour les calculateurs [A short introduction to quantum computation]. *La Recherche*, ?(?):?, November 1996. (English translation available via www URL: www.qubit.org) ga96bABarenco.
- [2153] Adriano Barenco, André Berthiaume, David Deutsch, Artur Ekert, Richard Jozsa, and Chiara Macchiavello. Stabilisation of quantum computations by symmetrisation. SIAM Journal on Computing, ?(?):1541–1557, October 1997. ga97aABarenco.
- [2154] Attila Kondacs and John Watrous. On the power of quantum finite state automata. In *Proceedings of the 38th Annual Symposium on Foundattions of Computer Science*, pages 66-75, ?, ? 1997. IEEE Computer Society. ga97aAKondacs.
- [2155] D. Aharonov, Alexei Kitaev, and N. Nisan. Quantum circuits with mixed states. In ?, editor, *Proceedings of the 13th Annual ACM Symposium on Theory of Computation*, pages 20–, ?, ? 1997. ACM, New York. †[2175] ga97aDAharonov.
- [2156] Gopathy Purushothaman and Nicolaos B. Karayiannis. Quantum neural networks (QNN's). inherently fuzzy feedforward neural networks. *IEEE Transactions on Neural Networks*, 8(3):679–693, May 1997. ga97aGPurushothaman.
- [2157] Kenichi Taira. Quantum dot-tunnel device and information processing apparatus and method using same, 1997. (U. S. patent no. 5,671,437. Issued September 23 1997; available via www URL: http://appft1.uspto.gov/netahtml/PTO/search-adv.html) ga97aKenichiTaira.
- [2158] Mika Hirvensalo. On quantum computation. Licentiate's thesis, University of Turku, Department of Mathematics, TUCS, 1997. (TUCS Technical Report No. 111, May 1997)* ga97aMikaHirvensalo.

[2159] Artur Ekert and Richard Jozsa. Quantum algorithms: entanglement enchanced information processing. Phil. Trans. Roy. Soc. (London), ?(?):1779–1782, August 1998. ga98aAEkert.

- [2160] Andreas Klappenecker, Thomas Beth, and Markus Grassl. Wavelettransformationen auf Quantenrechnern. In B. Michaelis and H. Holub, editors, *Fachtagung Informations- und Mikrosystemtechnik*, page ?, Magdeburg (Germany), ? 1998. Logisch GMBH. (in Germany) ga98aAKlappenecker.
- [2161] Bernhard Ömer. A procedural formalism for quantum computing. Master's thesis, Technical University of Vienna, Department of Theoretical Physics, 1998. (available via www URL: http://tph.tuwien.ac.at/~oemer)* ga98aBOmer.
- [2162] Colin P. Williams and Scott H. Clearwater. Explorations in Quantum Computing. Springer-Verlag, New York, 1998. †TKKpaa ga98aColinPWilliams.
- [2163] D. P. DiVicenzo and D. Loss. Quantum information is physical. Superlattices and Microstructures, 23(3/4):419-432, March 1998. †Academic Press/www ga98aDPDiVicenzo.
- [2164] Eleanor G. Rieffel and Wolfgang Polak. An introduction to quantum computing for non-physicists. Technical Report FXPAL-TR-98-044, Xerox, 1998. * www/TKK ga98aEGRieffel.
- [2165] Gilles Brassard, Peter Hoyer, and Alain Tapp. Quantum counting. In K. Larsen, editor, Proceedings of the 25th International Colloquium on Automata, Languages, and Programming (ICALP98), volume?, pages 820–831,?,? 1998. Spinger-Verlag, Berlin. †[1999] ga98aGBrassard.
- [2166] Gerard J. Milburn. The Feynman Processor, An Introduction to Quantum Computing. ?, ?, 1998. †www./Milburn ga98aGerardJMilburn.
- [2167] John N. Randall and Gary A. Frazier. Universal quantum dot logic cell, 1999. (U. S. patent no. 5,783,840. Issued july 21 1998; available via www URL: http://appft1.uspto.gov/netahtml/PTO/search-adv.html) ga98aJNRandall.
- [2168] Neil Gershenfeld and Isaac L. Chuang. Quantum computing with molecules. Scientific American, ?(?):50–55, June 1998. ga98aNGershenfeld.
- [2169] Nicolas J. Cerf, Lov K. Grover, and Colin P. Williams. Nested quantum search and NP-complete problems. In ?, editor, *Applicable Algebra in Engineering, Communication and Computing*, volume ?, page ?, ?, ? 1998. Springer-Verlag, Berlin. †[1999] ga98aNJCerf.
- [2170] S. Bandyopadhaya, A. Baladin, P. Roychowdhury, and F. Vatan. Nanoelectronic implementations of reversible and quantum logic. Superlattices and Microstructures, 23(3/4):445–464, March 1998. †Academic Press/www ga98aSBandyopadhaya.
- [2171] Vlatko Vedral and Martin B. Plenio. Basics of quantum computation. *Prog. Quantum. Electron.*, 22(?):1–40, ? 1998. * www/TKK ga98aVVedral.
- [2172] Alexander A. Balandin and Kang L. Wang. Implementation of quantum controlled-NOT gates using asymmetric semiconductor quantum dots. In Colin P. Williams, editor, *Quantum Computing and Quantum Communications*, *QCQC'98*, *First NASA International Conference*, volume 1509 of *Lecture Notes in Computer Science*, pages 460–467, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aAABalandin.
- [2173] A. E. Allahverdyan and D. B. Saakian. Accessible information in multi-access quantum channels. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 276–284, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aAEAllahverdyan.
- [2174] Andreas Klappenecker. Wavelets and wavelet packets on quantum computers. In ?, editor, Wavelet Applications in Signal and Image Processing VII, volume SPIE-3813, pages 703-713, Denver, CO, 19. 23. July 1999. The International Society for Optical Engineering, Bellingham, WA. ga99aAKlappenecker.
- [2175] Amir Fijany and Colin P. Williams. Quantum wavelet transforms: Fast algorithms and complete circuits. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 10–33, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aAmirFijany.
- [2176] C. Adami and Nicolas J. Cerf. What information theory can tell us about quantum reality. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 258–268, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aCAdami.

- [2177] Charles M. Bowden, Jonathan P. Dowling, and Stephen P. Hotaling. Quantum computing using electronnuclear double resonances. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 364–372, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aCMBowden.
- [2178] Colin P. Williams. Preface. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages v-vi, Palm Springs, CA, 17.-20. February 1998 1999. Springer-Verlag, Berlin. ga99aCPWilliams.
- [2179] D. B. Saakian and A. E. Allahverdyan. Strengthened Lindblad inequality: Applications in non-equilibrium thermodynamics and quantum information theory. In Colin P. Williams, editor, *Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference*, volume 1509 of *Lecture Notes in Computer Science*, pages 296–301, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDBSaakian.
- [2180] D. F. V. James, M. S. Gulley, M. H. Holzscheiter, R. J. Hughes, P. G. Kwiat, S. K. Lamoreaux, C. G. Peterson, V. D. Sandberg, M. M. Schauer, C. M. Simmons, D. Tupa, P. Z. Wang, and A. G. White. Trapped ion quantum computer research at Los Alamos. In Colin P. Williams, editor, *Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference*, volume 1509 of *Lecture Notes in Computer Science*, pages 426–437, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDFVJames.
- [2181] Daniel Gottesman. Fault-tolerant quantum computation with higher-dimensional systems. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 302–313, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDGottesman.
- [2182] David P. DiVincenzo, Christopher A. Fuchs, Hideo Mabuchi, John A. Smolin, Ashish Thapliyad, and Armin Uhlmann. Entanglement of assistance. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 247–257, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDPDiVincenzo.
- [2183] Daniel S. Abrams and Seth Lloyd. Computational complexity and physical law. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 167–173, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDSAbrams.
- [2184] David Biron, Ofer Biham, Markus Grassl, and Daniel A. Lidar. Generalized Grover search algorithm for arbitrary initial amplitude distribution. In Colin P. Williams, editor, *Quantum Computing and Quantum Communications*, *QCQC'98*, *First NASA International Conference*, volume 1509 of *Lecture Notes in Computer Science*, pages 140–147, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDavidBiron.
- [2185] Dong Pyo Chi and Jinsoo Kim. Quantum database search by a single query. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 148–151, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDongPyoChi.
- [2186] Guiseppe Castagnoli and Dalida Monti. A diakoptic approach to quantum computation. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 189–199, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aGCastagnoli.
- [2187] Günter Mahler and Ilki Kim. Correlation between correlations: Process and time in quantum networks. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 89–102, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aGMahler.
- [2188] H.-J. Briegel, J. I. Cirac, W. Dür, S. J. van Enk, H. J. Kimble, H. Mabuchi, and P. Zoller. Physical implementations for quantum communication in quantum networks. In Colin P. Williams, editor, *Quantum Computing and Quantum Communications*, *QCQC'98*, *First NASA International Conference*, volume 1509 of *Lecture Notes in Computer Science*, pages 373–382, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aH-JBriegel.
- [2189] H. F. Chau. Quantum convolutional error correction codes. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509

- of Lecture Notes in Computer Science, pages 314–324, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aHFChau.
- [2190] Hideaki Matsueda. Spatiotemporal dynamics of quantum computing solid dipole-dipole block systems. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 468–477, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aHideakiMatsueda.
- [2191] Josef Gruska. Quantumization of informatics. In?, editor, Proceedings of the International Workshop on Quantum Computing and Learning, pages 9–31, Riga (Latvia), ? 1999. University of Malardalen. †www /Gruska ga99aJGruska.
- [2192] Jeffrey Yepez. Quantum computation of fluid dynamics. In Colin P. Williams, editor, *Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference*, volume 1509 of *Lecture Notes in Computer Science*, pages 34–60, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aJYepez.
- [2193] John Preskill. Plug-in quantum software. Nature, 402(6760):357-358, 25. November 1999. ga99aJohnPreskill.
- [2194] Kevin M. Obenland and Alvin M. Despain. Simulating the effect of decoherence and inaccuracies on a quantum computer. In Colin P. Williams, editor, *Quantum Computing and Quantum Communications*, *QCQC'98*, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 447–459, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99akM0benland.
- [2195] L. B. Levitin. Quantum generalization of conditional entropy and information. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 269–275, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aLBLevitin.
- [2196] Lov K. Grover. Quantum mechanical searching. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 3, pages 2255–2261, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA80702/99 ga99aLKGrover.
- [2197] Lu-Ming Duan and Guang-Can Guo. Quantum error correction is applicable for reducing spatially correlated decoherence. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 337–340, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aLu-MingDuan.
- [2198] Michael Westmoreland and Benjamin Schumacher. Capasities of quantum channels and quantum coherent information. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 285–295, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aMWestmoreland.
- [2199] Michail Zak and Colin P. Williams. Quantum recurrent networks for simulating stochastic processes. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 75–88, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aMichailZak.
- [2200] Michele Mosca and Artur Ekert. The hidden subgroup problem and eigenvalue estimation on a quantum computer. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 174–188, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aMicheleMosca.
- [2201] Nicolas J. Cerf. Information-theoretic aspects of quantum copying. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 218–234, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aNJCerf.
- [2202] A. Narayanan. Quantum computing for beginners. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 2231–2238, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA80700/99 ga99aNarayana.
- [2203] Ralph G. DeVoe. Arrays of elliptical ion traps for parallel quantum computing. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 438–446, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aRGDeVoe.

- [2204] R. J. Hughes, W. T. Buttler, P. G. Luther, G. L. Morgan, J. E. Nordholt, C. G. Peterson, and C. M. Simmons. Practical free-space quantum cryptography. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 200–213, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aRJHughes.
- [2205] Richard Jozsa. Quantum effects in algorithms. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 103–112, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aRJozsa.
- [2206] R. Laflamme, E. Knill, W. H. Zurek, P. Catasti, and S. V. S. Mariappan. NMR GHZ. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 357–363, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aRLaflamme.
- [2207] R. Walter Ogburn and John Preskill. Topological quantum computation. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 341–356, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aRW0gburn.
- [2208] S. Roy and G. Kar. Quantum cryptography, eavesdropping, and unsharp spin measurement. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 214–217, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aSRoy.
- [2209] Lee Spector, Howard Barnum, Herbert J. Bernstein, and Nikhil Swamy. Finding a better-than-classical quantum AND/OR algorithm using genetic programming. In *Proceedings of the 1999 Congress on Evo*lutionary Computation, volume 3, pages 2239–2246, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA80701/99 ga99aSpector.
- [2210] T. P. Orlando, J. E. Mooij, L. Tian, C. H. van der Wal, L. Levitov, S. Lloyd, and J. J. Mazo. Superconducting persistent-current qubit. *Phys. Rev. B*, 60(?):15398–15413, ? 1999. †[2074] ga99aTPOrlando.
- [2211] Tad Hogg, Carlos Mochon, Wolfgang Polak, and Eleanor G. Rieffel. Tools for quantum algorithms. Int. J. Mod. Phys. C, 10(?):1347–1362, ? 1999. ga99aTadHogg.
- [2212] Tony Hey. Quantum computing: an introduction. Computing & Control Engineering, ?(?):105–112, June 1999. ga99aTonyHey.
- [2213] V. Bužek and M. Hillery. Universal optimal cloning of qubits and quantum registers. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 235–246, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aVBuzek.
- [2214] Vwani P. Roychowdhury and Farrokh Vatan. On the existence of nonadditive quantum codes. In Colin P. Williams, editor, *Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference*, volume 1509 of *Lecture Notes in Computer Science*, pages 325–336, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aVPRoychowdhury.
- [2215] Y. Ozhigov. Quantum computer can not speed up iterated applications of a black box. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 152–159, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aY0zhigov.
- [2216] Colin P. Williams and Alexander G. Gray. Automated design of quantum circuits. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 113–125, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99bCPWilliams.
- [2217] Daniel Gottesman and Isaac L. Chuang. Demonstrating the viability of universal quantum computation using teleportation and single-qubit operations. *Nature*, 402(6760):390–393, 25. November 1999. ga99bDGottesman.
- [2218] Josef Gruska. Quantum Computing. McGraw Hill, 1999. †tilattu ga99bJGruska.
- [2219] Lov K. Grover. Quantum computation. In Proceedings of the Twelfth International Conference on VLSI Design, pages 548-553, Goa, India, 7.-10. January 1999. IEEE Computer Society Press, Los Alamitos , CA. †CCA80696/99 ga99bLKGrover.

[2220] Michail Zak. Quantum resonance for solving NP-complete problems by simulation. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 160–166, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99bMichailZak.

- [2221] Lov K. Grover. Quantum search on structured problems. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 126–139, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99dLovKGrover.
- [222] Lov K. Grover. Quantum search on structured problems. Chaos, Solitons, and Fractals, 10(?):1695-1705,
 ? 1999. †[1999] ga99eLovKGrover.
- [2223] Lov K. Grover. Quantum computing. The Sciences, ?(?):24-30, July/August 1999. ga99fLovKGrover.
- [2224] David Deutsch. Quantum theory, the Church-Turing principle and the universal quantum computer. Proceedings of the Royal Society London, 400(?):97-117, ? 1985. †[1999] ga:Deutsch85a.
- [2225] David Deutsch and Richard Jozsa. Rapid solution of problems by quantum computation. *Proceedings of the Royal Society London*, 439(?):553-, ? 1992. †[2175] ga:Deutsch92a.
- [2226] Jarmo T. Alander. Indexed bibliography of quantum computing. Report 94-1-QC, University of Vaasa, Department of Information Technology and Production Economics, 2001. (available via anonymous ftp site ftp.uwasa.fi directory cs/report94-1 file gaQCbib.ps.Z) gaQCbib.
- [2227] Torbjörn E. M. Nordling, Janne Koljonen, Jarmo T. Alander, and Paul Geladi. Genetic algorithms as a tool for wavelength selection. In Jarmo T. Alander, Pekka Ala-Siuru, and Heikki Hyötyniemi, editors, STeP-2004, Proceedings of the 11th Finnish Artificial Intelligence Conference, volume 3, pages 99–113, Vantaa (Finland), 1.-3. September 2004. Finnish Artificial Intelligence Society (FAIS). (also available via www URL: ftp://ftp.uwasa.fi/cs/report04-2/.ps) STeP04NIR.
- [2228] Carolyn Patricia Schick. Femtosecond time-resolved photoelectron spectroscopy of phenol. PhD thesis, Brown University, 2000. †NASA ADS ga00aCPSchick.
- [2229] David B. Turner and Peter Willett. Evaluation of the EVA descriptor for QSAR studies: 3. the use of a genetic algorithm to search for models with enhanced predictive properties (EVA_GA). Journal of Computer-Aided Molecular Design, 14(1):1-21, January 2000. ga00aDBTurner.
- [2230] Igor E. Golovkin. Spectroscopic modeling and analysis of plasma conditions in implosion cores. PhD thesis, Uninversity of Nevada, Reno, 2000. †NASA ADS ga00alEGolovkin.
- [2231] J. M. Roger and V. Bellon-Maurel. Using genetic algorithms to select wavelengths in near-infrared spectra: Application to sugar content prediction in cherries. *Applied Spectroscopy*, 54(9):1313–1320, September 2000. ga00aJMRoger.
- [2232] Riccardo Leardi. Application of genetic algorithm—PLS for feature selection in spectral data sets. Journal of Chemometrics, 14(4-5):643-655, September-December 2000. ga00aRLeardi.
- [2233] Bryan C. Sanctuary. Chapter 10. structure determination by NMR spectroscopy. pages 195–221. 2000. ga00aSanctuary.
- [2234] V. Centner, J. Verdu-Andres, B. Walczak, D. Jouan-Rimbaud, F. Despagne, L. Pasti, R. Poppi, and D. L. Massart. Comparison of multivariate calibration techniques applied to experimental NIR data sets. Applied Spectroscopy, 54(4):608–623, April 2000. * Lestander /SCI ga00aVCentner.
- [2235] Bogdan Filipič and Janez Štrancar. A hybrid evolutionary algorithm to facilitate characterization of biological systems with electron paramagnetic resonance. In Matoušek Radek and Ošmera Pavel, editors, 7th International Conference on Soft Computing, Mendel 2001, pages 122–130, Brno, Czech Republic, 6.-8. June 2001. Brno University of Technology. ga01aBFilipic.
- [2236] David I. Ellis and Royston Goodacre. Rapid and quantitative detection of the microbial spoilage of muscle foods: current status and future trends. Food Science & Technology, 12(11):414–424, ? 2001. ga01aDavidEllis.
- [2237] Jonathan Moody and Ricardo Silva. Data filtering for automatic classification of rocks from reflectance spectra. In?, editor, Proceedings of the Seventh ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, pages 347–352, San Francisco, CA,? 2001. ACM, New York. * www /ACM ga01aJonathanMoody.
- [2238] Marcel Volmer. Infrared spectroscopy in clinical chemistry, using chemometric calibration techniques. PhD thesis, Rijksuniversiteit Groningen, 2001. ga01aMVolmer.

- [2239] Barry K. Lavine, C. E. Davidson, Anthony J. Moores, and P. R. Griffiths. Raman spectroscopy and genetic algorithms for the classification of wood types. *Applied Spectroscopy*, 55(8):960–966, August 2001. †Lestander ga01bBarryKLavine.
- [2240] Barry K. Lavine, C. E. Davidson, and Anthony J. Moores. Innovative genetic algorithms for chemoin-formatics. *Chemometrics and Intelligent Laboratory Systems*, 60(1-2):161-171, 28. January 2002. ga02aBarryKLavine.
- [2241] C. Miguel, J. P. Paz, M. Saraceno, E. Knill, R. Laflamme, and C. Negrevergne. Interpretation of tomography and spectroscopy as dual forms of quantum computation. *Nature*, 417(6893):59–62, 4. July 2002. ga02aCMiguel.
- [2242] I. E. Golovkin, R. C. Mancini, S. J. Louis, R. W. Lee, and L. Klein. Analysis of X-ray spectral data with genetic algorithms. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 75(5):625–636, December 2002. †NASA ADS ga02aIEGolovkin.
- [2243] Paulo A. da Costa Filho and Ronei J. Poppi. Applicação de algoritmos genéticos na seleçãa de variáveis em espectroscopia no infravermelho médio. determinação simultvanea de glicose, maltose e frutose. *Química Nova*, 25(1):46–52, ? 2002. (in Portuguese) ga02aPAdaCostaFilho.
- [2244] Pamela Sharon Bromberg. *Mid-infrared biospectroscopic analysis of biological systems* in vitro *and* in situ. PhD thesis, The University of Manitoba, 2002. * www /UMI ga02aPMBromberg.
- [2245] Barry K. Lavine, C. E. Davidson, and Anthony J. Moores. Genetic algorithms for spectral pattern recognition. *Vibrational Spectroscopy*, 28(?):83–95, ? 2002. ga02bBarryKLavine.
- [2246] Bogdan Filipič and Janez Štrancar. Evolutionary computational support for the characterization of biological systems. In Gary B. Fogel and David W. Corne, editors, *Evolutionary Computation in Bioinformatics*, pages 279–294. Morgan Kaufmann Publishers, New York, 2003. †TKKpaa ga03aBogdanFilipic.
- [2247] Brandye M. Smith. The application of single-pass attenuated total reflectance Fourier transform infrared spectroscopy for protein analysis. PhD thesis, North Carolina State University, 2003. * www /UMI ga03aBrandyeMSmitt.
- [2248] Christoffer Abrahamsson, Jonas Johansson, Anders Sparén, and Fredrik Lindgren. Comparison of different variable selection methods conducted on NIR transmission measurements on intact tablets. *Chemometrics and Intelligent Laboratory Systems*, 69(?):3–12, ? 2003. ga03aCAbrahamsson.
- [2249] Gregory W. Cantwell. Data compression algorithms for the geosynchronous imaging Fourier transform spectrometer. PhD thesis, Utah State University, 2003. * www /UMI ga03aGWCantwell.
- [2250] Héctor C. Goicoechea and Alejandro C. Olivier. A new family of genetic algorithms for wavelength interval selection in multivariate analytical spectroscopy. *Journal of Chemometrics*, 17(?):338–345, ? 2003. ga03aHectorCGoicoechea.
- [2251] Jem J. Rowland. Interpreting analytical spectra with evolutionary computation. In Gary B. Fogel and David W. Corne, editors, Evolutionary Computation in Bioinformatics, pages 341–366. Morgan Kaufmann Publishers, New York, 2003. †TKKpaa ga03aJemJRowland.
- [2252] Riccardo Leardi. Chapter 6. genetic algorithms-PLS as a tool for wavelength selection in spectral data sets. In Riccardo Leardi, editor, *Nature-inspired Methods in Chemometrics and Artificial Neural Networks*, pages 169–196. Elsevier, Amsterdam, 2003. †TKKpaa ga03aRLeardi.
- [2253] Reinhard Meusinger and Uwe Himmelreich. Chapter 10. neural networks and genetic algorithms applications in nuclear magnetic resonance (NMR) spectroscopy. In Riccardo Leardi, editor, *Nature-inspired Methods in Chemometrics and Artificial Neural Networks*, pages 281–322. Elsevier, Amsterdam, 2003. †TKKpaa ga03aRMeusinger.
- [2254] Torbjörn Lestander. Multivariate NIR Studies of Seed-Water Interaction in Scots Pine Seeds (Pinus sylvestris L.). PhD thesis, Swedish University of Agricultural Sciences, Department of Silviculture, Umeå.
- [2255] In Riccardo Leardi, editor, Nature-inspired Methods in Chemometrics and Artificial Neural Networks. Elsevier, Amsterdam, 2003. †TKKpaa ga03aaRLeardi.
- [2256] Alejandro Garcia-Uribe, Nasser Kehtamavaz, Guillermo Marquez, Victor Prieto, Madeleine Duvic, and Lihong V. Wang. Skin cancer detection by spectroscopic oblique-incidence reflectometry: classification of physiological origins. *Applied Optics*, 43(13):2643–2650, 1. May 2004. ga04aAGarcia-Uribe.
- [2257] Riccardo Leardi and Lars Nørgaard. Sequential application of backward interval partial least squares and genetic algorithms for the selection of relevant spectral regions. *Journal of Chemometrics*, 18(?):486–497, ? 2004. ga04aRLeardi.

[2258] Witold Pedrycz, Arnon Breuer, and Nicolino J. Pizzi. Genetic design of feature spaces for pattern classifiers. Artificial Intelligence in Medicine, 32(?):115–125, ? 2004. ga04aWPedrycz.

- [2259] Ana P. Ferreira, Teresa P. Alves, and José C. Menezes. Monitoring complex media fermentations with near-infrared spectroscopy: comparison of different variable selection methods. *Biotechnology and Bio*engineering, 91(4):474–481, 20. August 2005. ga05aAnaPFerreira.
- [2260] C. Maul. Line shapes and reaction dynamics: application of genetic algorithm. *Phys. Chem. News*, 21(?):73–78, January 2005. ga05aCMaul.
- [2261] Chit Siang Soh, Kok Meng Ong, and P. Raveendran. Variable selection using genetic algorithms for analysis of near-infrared spectral data using partial least squares. In *Proceedings of the 27th Annual 2005 IEEE International Conference on Engineering in Medicine and Biology*, pages 1178–1181, Sanghai (China), 1.-4. September 2005. IEEE, Piscataway, NJ. ga05aChitSiangSoh.
- [2262] David I. Ellis, David Broadhurst, Sarah J. Clarke, and Royston Goodacre. Rapid identification of closely related muscle foods by vibrational spectroscopy and machine learning. *The Analyst*, 130(12):1648–1654, ? 2005. ga05aDavidEllis.
- [2263] Louise C. Kenny, Warwick B. Dunn, David I. Ellis, Jenny Myers, Philip N. Baker, and Douglas B. Kell. Novel biomarkers for pre-eclampsia detected using metabolomics and machine learning. *Metabolomics*, 1(3):227–234, July 2005. ga05aLCKenny.
- [2264] Roger M. Jarvis and Royston Goodacre. Genetic algorithm optimization for pre-processing and variable selection of spectroscopic data. *Bioinformatics*, 21(7):860–868, ? 2005. ga05aRMJarvis.
- [2265] Christelle Reynés, Sabrina de Souza, Robert Sabatier, Gilles Figuères, and Bernard Vidal. Selection of discriminant wavelength intervals in NIR spectrometry with genetic algorithms. *Journal of Chemometrics*, 20(?):136-145, ? 2006. ga06aCReynes.
- [2266] David I. Ellis, David Broadhurst, J. J. Rowland, and Royston Goodacre. Rapid detection method for microbial spoilage using FT-IR and machine learning. In A. van Amerongen, D. Barug, and M. Lauwaars, editors, Rapid Methods for Food and Feed Quality Determination, page? Wageningen Academic Publishers, Wageningen (The Netherlands), 2006. (in press) †Ellis homepage ga06aDavidEllis.
- [2267] Liqiang Luo. Chemometrics and its applications to x-ray spectrometry. X-ray Spectrometry, 35(?):215–225, ? 2006. ga06aLiqiangLuo.
- [2268] Mojtaba Shamsipur, Vali Zare-Shahabadi, Bahram Hemmateenejad, and Morteza Akhond. Ant colony optimisation: a powerful tool for wavelength selection. *Journal of Chemometrics*, 20(?):146–157, ? 2006. ga06aMojtabaShamsipur.
- [2269] Liangpei Zhang, Yanfei Zhong, Bo Huang, Jianya Gong, and Pingxiang Li. Dimensionality reduction based on clonal selection for hyperspectral imagery. *IEEE Transactions on Geoscience and Remore Sensing*, 45(12):4172–4186, December 2007. ga07aLiangpeiZhang.
- [2270] Sophia Triadaphillou, Elaine Martin, Gary Montague, Alison Norden, Paul Jeffkins, and Sarah Stimpson. Fermentation process tracking through enhanced spectral calibration modeling. *Biotechnology and Bioengineering*, 97(3):554–567, 15. June 2007. ga07aSTriadaphillou.
- [2271] Zou Xiaobo, Zhao Jiewen, Huang Xingyi, and Li Yanxiao. Use of FT-NIR spectrometry in non-invasive measurement of soluble solid contents (SSC) of 'Fuji' apple based on different PLS models. Chemometrics and Intelligent Laboratory Systems, 87(?):69-77, ? 2007. ga07aZouXiaobo.
- [2272] Chilukuri K. Mohan. Hybrid genetic algorithm for sequential assignment of NMR spectra. In Proceedings of the Artificial Neural Networks in engineering Conference, pages 357–362, St. Louis, MO, 13.-16. November 1994. ASME, New York. †CCA 67402/96 EI M057081/95 ga94aMohan.
- [2273] P. N. Sanderson, Robert C. Glen, A. W. R. Payne, B. D. Hudson, C. Heide, G. E. Tranter, P. M. Doyle, and C. J. Harris. Characterisation of the solution conformation of a cyclic RGD peptide analogue by NMR spectroscopy allied with a genetic algorithm approach and constrained molecular dynamics. *International Journal of Peptide and Protein Research*, 43(6):588–596, June 1994. †MEDLINE News /Herrmann ga94aPNSanderson.
- [2274] Edward V. Thomas, Mark R. Robinson, and David. M. Haaland. Systematic wavelength selection for improved multivariate spectral analysis, 1995. (U. S. patent no. 5,435,309. Issued July 25 1995) ga95aEVThomas.
- [2275] D. E. Zimmerman and G. T. Montelione. Automated assignment of nuclear magnetic resonance assignments for proteins. *Current Opinion in Structural Biology*, 5(?):664-673, ? 1995. †David E. Clark/bib ga95aZimmerman.

- [2276] Christian Bartels, Martin Billiter, Peter Günter, and Kurt Wüthrich. Automated sequence-specific NMR assignment of homologous proteins using the program GARANT. Journal of Biomolecular NMR, 7(?):207–213, ? 1996. †David E. Clark/bib ga96aBartels.
- [2277] Aleš Gottvald. Meta-evolutionary optimization: Applications to magnetic resonance in extreme conditions. In Ošmera [2319], pages 47–51. ga96aGottvald.
- [2278] L. G. Weyer and S. D. Brown. Application of new variable selection techniques to near infrared spectroscopy. *Journal of Near Infrared Spectroscopy*, 4(1):163–174, ? 1996. †[2231] ga96aLGWeyer.
- [2279] G. J. Metzger, M. Patel, and X. Hu. Application of genetic algorithms to spectral quantification. *Journal of Magnetic Resonance (Series B)*, 110(?):316–320, ? 1996. †David E. Clark/bib ga96aMetzger.
- [2280] David A. Pearlman. FINGAR: A new genetic algorithm-based method for fitting NMR data. Journal of Biomolecular NMR, 8(1):49-66, ? 1996. * BA 148260/96 ga96aPearlman.
- [2281] Antoine H. C. van Kampen, Lutgarde M. C. Buydens, Carlos B. Lucasius, and Marcel J. J. Blommers. Optimization of metric matrix embedding by genetic algorithms. *Journal of Biomolecular NMR*, 8(?):214–224, ? 1996. ga96cKampen.
- [2282] Hannu Ahonen, Paulo A. de Souza Jr., and Vijayendra K. Garg. Fitting of a Mössbauer spectrum using a genetic algorithm. In *Proceedings of the 1997 39th Midwest Symposium on Circuits and Systems*, volume 2, pages 781–784, Ames, Iowa, 18.-11. August 1997. IEEE, Piscataway, NJ. ga97aAhonen.
- [2283] H. F. Gray and R. J. Maxwell. Genetic programming for multi-class classification of magnetic resonance spectroscopy data. In John R. Koza, Kalyanmoy Deb, Marco Dorico, David B. Fogel, Max Garson, Hitoshi Iba, and Rick L. Riolo, editors, *Genetic Programming 1997: Proceedings of the Second Annual Conference*, page?, Stanford, CA, 13.-16. July 1997. Morgan Kaufmann, San Francisco, CA. †conf.prog ga97aHFGray.
- [2284] Zoltan Klencsar. Moessbauer spectrum analysis by evolution algorithm. Nucl. Instrum. Methods. Phys. Res. Sect. B, 129(4):527–533, 1997. †EI M008557/98 ga97aKlencsar.
- [2285] M. J. McShane, G. L. Coté, and C. Spiegelman. (spectroscopy and ga). Applied Spectroscopy, 51(?):1559–, ? 1997. †[2231] ga97aMJMcShane.
- [2286] Roman Malczyk and Aleš Gottvald. On evolutionary phase corrections in MRS. In Pavel Ošmera, editor, Proceedings of the 3rd International Mendel Conference on Genetic Algorithms, Optimization problems, Fuzzy Logic, Neural networks, Rough Sets (MENDEL'97), pages 83–87, Brno (Czech Republic), 25.-27. June 1997. Technical University of Brno. ga97aMalczyk.
- [2287] R. Guchardi, Paulo A. da Costa Filho, Ronei J. Poppi, and C. Pasquini. Determination of ethanol and methyl tert-butyl ether (MTBE) in gasoline by nir-aotf-based spectroscopy and multiple linear-regression with variables selected by genetic algorith. *Journal of Near Infrared Spectroscopy*, 6:333–340, 1997. †P84799 ga97aRGuchardi.
- [2288] T. Fearn and T. Davies. (comparison of ga in spectroscopy). Spectrosc. Eur., 9(6):25–, ? 1997. †[2231] ga97aTFearn.
- [2289] Wilhelmus H. A. M. van den Broek, D. Wienke, W. J. Melssen, and Lutgarde M. C. Buydens. Optimal wavelength selection by a genetic algorithm for discrimination purposes in spectroscopic infrared imaging. Applied Spectroscopy, 51(8):1210–1217, August 1997. ga97avandenBroek.
- [2290] V. Cavaliere, A. Formisano, R. Martone, and F. C. Morabito. A genetic design technique for field correction systems in NMR devices. In *Proceedings of the Advances in Intelligent Systems*, pages 226–232, Reggio Calabria (Italy), ? 1997. IOS Press, Amsterdam. * PA19797/98 ga97bCavaliere.
- [2291] Zoltan Klencsar. Mossbauer spectrum analysis by evolution algorithm. Nucl. Instrum. Methods Phys. Res. B, Beam Interact. Mater. At. (Netherlands), 129(4):527–533, 1997. †PA497/98 ga97bKlencsar.
- [2292] Wilhelmus H. A. M. van den Broek. Chemometrics in spectroscopic near infrared imaging for plastic material recognition. PhD thesis, Catholic University of Nijmegen, 1997. * Geladi ga97bvandenBroek.
- [2293] D. Ozdemir, M. Mosley, and R. Williams. Effect of wavelength drift on single- and multi-instrument calibration using genetic regression. *Appl. Spectrosc. (USA)*, 52(9):1203–1209, 1998. †PA26149/99 ga98a0zdemir.
- [2294] Paulo A. de Souza Jr. Advances in Mossbauer data analysis. Hyperfine Interact. (Netherlands), 113(1-4):383-390, 1998. †PA531/99 ga98aPAdeSoJr.
- [2295] R. James Berry and Peter R. Griffiths. Genetic algorithms used for spectral window selection in open-path Fourier transform infrared spectroscopy. In ?, editor, *Proceedings of the AIP Conference*, volume 430 (Fourier Transform Spectroscopy), pages 237–240, Athens (Greece), 10.-15. August 1998. American Institute of Physics. * ChA 295381f/98 ga98aRJBerry.

[2296] Zhining Xia, Fang Hu, Ximin Qiu, Leming Shi, and Zhiliang Li. Genetic algorithms and ultraviolet spectroscopy as applied to multicomponent analysis of amino acids. *Chongqing Daxue Xuebao, Ziran Kexueban*, 21(1):107–112, ? 1998. * ChA 297713q/98 ga98aZhiningXia.

- [2297] A. Gottvald. Bayesian evolutionary inversions in biomedical NMR-spectroscopy. In P. Dibarba and A. Savini, editors, 9th International Symposium on Non-linear Electromagnetic Systems - ISEM '99, volume?, pages 431–434, Pavia, Italy, 10.-12.May 1999. I O S Press, Amsterdam/ Ohmsha Ltd., Tokyo. †P90148 ga99aAGottvald.
- [2298] Uwe Depczynski, Kurt Jetter, K. Molt, and A. Niemöller. Quantitative analysis of near infrared spectra by wavelet coefficient regression using a genetic algorithm. *Chemometrics and Intelligent Laboratory Systems*, 47(2):179–187, ? 1999. ga99aDepczynski.
- [2299] David W. Freeman, Edwards D. Ray, and Albert E. Bolon. Genetic algorithms. a new technique for solving the neutron spectrum unfolding problem. *Nucl. Instrum. Methods Phys. Res.*, *Sect. A*, 425(3):549–576, 1999. †ChA344096/99 ga99aFreeman.
- [2300] G. Radtke, K. Knop, and B. C. Lippold. Nahinfrarot (NIR)-Spektroskopie: Grundlagen and Andwendung aus pharmazeutischer Sicht [Near infrared] (NIR) spectroscopy: Fundamentals and application from a pharmaceutical point]. *Pharmazeutische Industrie*, 61(9):848–857, September 1999. * Lestander /SCI ga99aGRadtke.
- [2301] Hongyan Wang, Rongyu Xian, Bing Yang, Duoxi Wang, Yinghua Wang, and Shugui Chen. Application of genetic algorithm-spectrophotometric method for the multicomponent simultaneous determination of rare earth elements in geological samples. Fenxi Huaxue, 27(8):953–956, 1999. †ChA179014/99 ga99aHongWang.
- [2302] Bhaskar Mukherjee. BONDI-97: a novel neutron energy spectrum unfolding tool using a genetic algorithm. Nucl. Instrum. Methods Phys. Res., Sect. A, 432(2-3):305–312, 1999. †ChA205898/99 ga99aMukherje.
- [2303] Phil Husbands and Pedro P. B. de Oliveira. An evolutionary approach in quantitative spectroscopy. In B. McKay, X. Yao, C. S. Newton, J.-H. Kim, and T. Furuhashi, editors, Simulated Evolution and Learning, Second Asia-Pacific Conference on Simulated Evolution and Learning, SEAL'98, volume LNAI of 1585, pages 268–275, Canberra (Australia), November 1999. Springer-Verlag Berlin Heidelberg. * www /Springer ga99aPHusbands.
- [2304] David A. Pearlman. Automated detection of problem restraints in NMR data sets using the FIN-GAR genetic algorithm method. Journal of Biomolecular NMR, 13(4):325-335, 1999. †ChA127304/99 ga99aPearlman.
- [2305] P. Sprzeczak and R. Z. Morawski. Calibration of a spectrometer using a genetic algorithm. In Proceedings of the 16th IEEE Instrumentation and Measurement Technology Conference, volume 1, pages 1027–1033.
- [2306] Wing Yiu Choy. Using numerical methods and artificial intelligence in NMR data processing and analysis. PhD thesis, McGill University, 1999. * www /UMI ga99aWingYiuChoy.
- [2307] Barry K. Lavine, Anthony J. Moores, Howard Mayfield, and Abdullah Faruque. Genetic algorithms applied to pattern recognition analysis of high-speed gas chromatograms of aviation turbine fuels using an integrated Jet-A/JP-8 database. *Microchem. J.*, 61(1):69–78, ? 1999. *ChA 256299m/99 ga99cBKLavine.
- [2308] Burkhard Kirste. Least-squares fitting of EPR spectra by Monte Carlo methods. Journal of Magnetic Resonance, 73(2):213-224, 15. June 1987. ga:Kirste87.
- [2309] Ray Freeman and Xili Wu. Design of magnetic resonance experiments by genetic evolution. *Journal of Magnetic Resonance*, 75(1):184–189, 15. October 1987. ga:XWu87.
- [2310] Torbjörn E. M. Nordling, Janne Koljonen, Josefina Nyström, Ida Bodén, Britta Lindholm-Sethson, Paul Geladi, and Jarmo T. Alander. Wavelength selection by genetic algorithms in near infrared spectra for melanoma diagnosis. In ?, editor, *Proceedings of the 3rd European Medical and Biological Engineering Conference (EMBEC'05)*, volume 11, page ?
- [2311] Torbjörn E. M. Nordling, Janne Koljonen, Josefina Nyström, Ida Bodén, Britta Lindholm-Sethson, Paul Geladi, and Jarmo T. Alander. Melanooman diagnosointi spektriä optimoimalla. In Lääkäripäivien 2006 Luentotiivistelmät, page 224, Helsinki (Finland), 8.-12. January 2006. Suomen Lääkäriliitto, Duodecim, Finska Läkaresällskapet. available via www URL: ftp://ftp.uwasa.fi/cs/report05-4/FinMedPoster.pdf, FinMedAbs.pdf gaA:LP06.
- [2312] J. Devillers, editor. Genetic Algorithms in Molecular Modeling. Academic Press, 1996. †David E. Clark/bib/unp ga96aDevillers.
- [2313] O. C. L. Haas. Radiotherapy Treatment Planning: New System Approaches. Springer-Verlag, Berlin, 1999. †[434] ga99a0Haas.

- [2314] R. Männer and B. Manderick, editors. Parallel Problem Solving from Nature, 2, Brussels, 28.-30. September 1992. Elsevier Science Publishers, Amsterdam. ga:PPSN2.
- [2315] Richard K. Belew and Lashon B. Booker, editors. Proceedings of the Fourth International Conference on Genetic Algorithms, San Diego, 13.-16. July 1991. Morgan Kaufmann Publishers. ga:GA4.
- [2316] Hans-Michael Voigt, Werner Ebeling, Ingo Rechenberg, and Hans-Paul Schwefel, editors. *Parallel Problem Solving from Nature PPSN IV*, volume 1141 of *Lecture Notes in Computer Science*, Berlin (Germany), 22.-26. September 1996. Springer-Verlag, Berlin. ga96PPSN4.
- [2317] J. R. McDonnell, R. G. Reynolds, and David B. Fogel, editors. *Evolutionary Programming IV: Proceedings of the Fourth Annual Conference on Evolutionary Programming (EP95)*, San Diego, CA, 1.-3. March 1995. MIT Press. †Fogel ga95EP.
- [2318] Proceedings of the First IEE/IEEE International Conference on Genetic Algorithms in Engineering Systems: Innovations and Applications, Sheffield (UK), 12.-14. September 1995. IEEE. †conf. prog. ga95Sheffield.
- [2319] Pavel Ošmera, editor. *Proceedings of the MENDEL'96*, Brno (Czech Republic), June 1996. Technical University of Brno. ga96Brno.
- [2320] G. Winter, J. Périaux, M. Galán, and P. Cuesta, editors. *Genetic Algorithms in Engineering and Computer Science (EUROGEN95)*, Las Palmas (Spain), December 1995. John Wiley & Sons, New York. ga95LasPalmas.
- [2321] Proceedings of the Second IEEE Conference on Evolutionary Computation, Perth (Australia), November 1995. IEEE, New York, NY. ga95ICEC.
- [2322] Jarmo T. Alander, editor. Proceedings of the Second Nordic Workshop on Genetic Algorithms and their Applications (2NWGA), Proceedings of the University of Vaasa, Nro. 11, Vaasa (Finland), 19.-23. August 1996. University of Vaasa. (available via anonymous ftp site ftp.uwasa.fi directory cs/2NWGA file *.ps.Z) ga96NWGA.
- [2323] Ian Parmee and M. J. Denham, editors. Adaptive Computing in Engineering Design and Control '96 (ACEDC'96), 2nd International Conference of the Integration of Genetic Algorithms and Neural Network Computing and Related Adaptive Techniques with Current Engineering Practice, Plymouth (UK), 26.-28. March 1996. ? (to appear) †conf.prog. ga96Plymouth.

Notations

- †(ref) = the bibliography item does not belong to my collection of genetic papers. (ref) = citation source code. ACM = ACM Guide to Computing Literature, EEA = Electrical & Electronics Abstracts, BA = Biological Abstracts, CCA = Computers & Control Abstracts, CTI = Current Technology Index, EI = The Engineering Index (A = Annual, M = Monthly), DAI = Dissertation Abstracts International, P = Index to Scientific & Technical Proceedings, PA = Physics Abstracts, PubMed = National Library of Medicine, BackBib = Thomas Bäck's unpublished bibliography, Fogel/Bib = David Fogel's EA bibliography, etc
- * = only abstract seen.
- ? = data of this field is missing (BiBTeX-format).

The last field in each reference item in Teletype font is the BiBTFXkey of the corresponding reference.

Appendix A

Bibliography entry formats

This documentation was prepared with LATEX and reproduced from camera-ready copy supplied by the editor. The ones who are familiar with BIBTEX may have noticed that the references are printed using abbrv bibliography style and have no difficulties in interpreting the entries. For those not so familiar with BIBTEX are given the following formats of the most common entry types. The optional fields are enclosed by "[]" in the format description. Unknown fields are shown by "?". † after the entry means that neither the article nor the abstract of the article was available for reviewing and so the reference entry and/or its indexing may be more or less incomplete.

Book: Author(s), Title, Publisher, Publisher's address, year.

Example

John H. Holland. Adaptation in Natural and Artificial Systems. The University of Michigan Press, Ann Arbor, 1975.

Journal article: Author(s), Title, Journal, volume(number): first page – last page, [month,] year.

Example

David E. Goldberg. Computer-aided gas pipeline operation using genetic algorithms and rule learning. Part I: Genetic algorithms in pipeline optimization. *Engineering with Computers*, 3(?):35-45, 1987. † .

Note: the number of the journal unknown, the article has not been seen.

Proceedings article: Author(s), Title, editor(s) of the proceedings, *Title of Proceedings*, [volume,] pages, location of the conference, date of the conference, publisher of the proceedings, publisher's address.

Example

John R. Koza. Hierarchical genetic algorithms operating on populations of computer programs. In N. S. Sridharan, editor, *Eleventh International Joint Conference on Artificial Intelligence (IJCAI-89)*, pages 768–774, Detroit, MI, 20.-25. August 1989. Morgan Kaufmann, Palo Alto, CA. † .

Technical report: Author(s), Title, type and number, institute, year.

Example

Thomas Bäck, Frank Hoffmeister, and Hans-Paul Schwefel. Applications of evolutionary algorithms. Technical Report SYS-2/92, University of Dortmund, Department of Computer Science, 1992.

Vaasa Genetic Algorithm Bibliography

Search & Optimise

Main features:

- Over 20,000 references to published papers
- by over 20,000 researchers.
- Available as over 70 special bibliographies online: ftp://ftp.uwasa.fi/cs/report94-1/ga*bib.pdf files.
- Covers all sciences and engineering fields, from basic theory to applications.
- Several indexes and statistical summaries.
- See what problems evolution can solve for you!

Global optimisation and search heuristics called genetic algorithm mimics evolution in nature using recombination and selection from a set of solution trials called population. One of the most prominent attractive features of genetic algorithms from the practical point of view of software techniques is their simplicity, which makes them easy to implement and tailor to solve practical search and optimisation problems.

In spite of the seemingly simple processing, the genetic algorithms are good at solving some problems that are known to be hard. The simplicity, generality, flexibility, parallelism, and the good problem solving capability have made genetic algorithm very popular among various disciplines desperately searching methods to solve difficult optimisation problems.

Observe that our server has also a selection of our papers on genetic algorithms and other computational topics. See our bibliographies or file ftp.uwasa.fi/cs/README for further details.

file	# refs	updated	contents
ga90bib.ps.Z		-	GA in 1990
:	:	:	:
	:	:	: CA: 0000
ga02bib.ps.Z	557	2002 /22 /10	GA in 2002
gaACOUSTICSbib.pdf	181	2008/03/19	GA in acoustics (new: March 2008)
gaAIbib.pdf	2402	2007/11/01	GA in artificial intelligence
gaAERObib.pdf	784	2004/06/01	GA in aerospace
gaAGRObib.pdf	102	2006/02/06	GA in agriculture (new)
gaALIFEbib.pdf	171	2003/07/09	GA in artificial life
gaARTbib.pdf	142	2003/07/09	GA in art and music
gaAUSbib.pdf	634	2003/07/09	GA in Australia and New Zealand
gaBASICSbib.pdf	997	2007/08/23	Basics of GA
gaBIObib.pdf	1197	2005/12/03	GA in biosciences including medicine
gaCADbib.pdf	1153	2003/07/09	GA in Computer Aided Design
gaCHEMbib.pdf	886	2004/09/20	GA in chemical sciences; previously in gaCHEMPHYSbib.ps.Z
gaCHEMPHYSbib.ps.Z	2277		GA in chemistry and physics; divided into gaCHEMbib.ps.Z and gaPHY
gaCIVILbib.pdf	1007	2008/03/20	GA in civil, structural, and mechanical engineering
gaCODEbib.pdf	377	2008/03/20	GA coding
gaCOEVObib.ps.Z	220	2006/03/27	co- and differential evolution $GA(\mathbf{new})$
gaCONTROLbib.ps.Z	1766	2008/03/12	GA in control and process engineering
gaCSbib.ps.Z	1453	2008/03/20	GA in comp. sci. (incl. databases, /mining, software testing and GP)
gaEARLYbib.ps.Z	723	2008/03/12	GA in yearly yeas (upto 1989) new
gaEAST-EURObib.ps.Z	679	2003/07/09	GA in the Eastern Europe
gaECObib.ps.Z	1503	2008/03/20	GA in economics and finance
gaELMAbib.ps.Z	481	2008/03/20	GA in electromagnetics
gaESbib.ps.Z	464	2008/03/20	Evolution strategies
gaFAR-EASTbib.ps.Z	2066	2003/07/09	GA in the Far East (excl. Japan)
gaFRAbib.ps.Z	462	2003/07/09	GA in France
gaFTPbib.ps.Z	1353	2003/07/09	GA papers available via web (ftp and www)
gaFUZZYbib.ps.Z	1453	2008/03/11	GA and fuzzy logic
gaGEObib.ps.Z	312	2005/06/30	GA in geosciences
gaGERbib.ps.Z	1586	2004/09/22	GA in Germany, Austria, and Switzerland
gaGPbib.ps.Z	955	2008/03/12	genetic programming
gaIMPLEbib.ps.Z	1291	2003/07/09	implementations of GA
gaINDIAbib.ps.Z	276	2003/05/23	GA in India
${\tt gaINVERSEbib.ps.Z}$	231	2007/08/22	GA in inverse problems (new: Aug 2007)
gaISbib.ps.Z	81	2007/11/01	immune systems
gaJAPANbib.ps.Z	2343	2003/07/09	GA in Japan
gaLCSbib.ps.Z	210	2007/11/02	Learning Classifier Systems
gaLASERbib.ps.Z	55	2008/04/03	GA and lasers (new: April 2008)
${\tt gaLATINbib.ps.Z}$	649	2003/07/09	GA in Latin America, Portugal & Spain
gaLOGISTICSbib.ps.Z	630	2003/07/09	GA in logistics (incl. TSP)
gaMANUbib.ps.Z			GA in manufacturing
gaMATHbib.ps.Z	770	2003/07/09	GA in mathematics
gaMEDICINEbib.ps.Z	473	2007/11/27	GA in medicine (new: Nov 2007)
gaMEDITERbib.ps.Z	1810	2003/07/09	GA in the Mediterranean
gaMICRObib.ps.Z	83	2008/03/31	GA in microscopy & microsystems (new: March 2008) gaMILbib.ps
111	2005/01/25	GA in military applications	•
gaMLbib.ps.Z	897	2007/11/02	GA in machine learning new
gaMSEbib.ps.Z	546	2007/06/28	GA in materials new
gaNANObib.ps.Z	109	2008/04/07	GA in nanotechnology new
gaNIRbib.ps.Z	163	2007/08/23	GA in NIRS (spectroscopy) new
gaNNbib.ps.Z	1800	2008/03/12	GA in neural networks
gaNORDICbib.ps.Z	933	2007/12/20	GA in Nordic countries
gaOPTICSbib.ps.Z	1571	2007/08/23	GA in optics and image processing
gaOPTIMIbib.ps.Z	923	2003/07/09	GA and optimization (only a few refs)
gaORbib.ps.Z	1575	2003/07/09	GA in operations research
<u> </u>	-0.0	//	1

^{...}table continues on the next page...

file	# refs	updated	contents
gaPARAbib.ps.Z	766	2003/12/16	Parallel and distributed GA
gaPARETObib.ps.Z	406	2003/07/09	Pareto optimization
gaPATENTbib.ps.Z	458	2003/07/09	GA patents
gaPATTERNbib.ps.Z	1528	2007/11/06	GA in pattern recognition incl. LCS (new)
gaPHYSbib.ps.Z	2313	2008/04/07	GA in physical sciences; previously in gaCHEMPHYSbib.ps.Z
gaPIEZObib.ps.Z	51	2008/03/26	GA & piezo (new: March 2008)
gaPOWERbib.ps.Z	914	2004/01/19	GA in power engineering
gaPROTEINbib.ps.Z	491	2008/03/12	GA in protein research
gaQCbib.ps.Z	539	2008/03/11	quantum computing
gaROBOTbib.ps.Z	745	2007/11/01	GA in robotics
gaSAbib.ps.Z	307	2003/07/09	GA and simulated annealing
gaSCHEDULINGbib.ps.Z	785	2006/09/06	GA in scheduling
gaSELECTIONbib.ps.Z	273	2007/09/20	Selection in GAs (new)
gaSIGNALbib.ps.Z	2230	2008/03/11	GA in signal and image processing
gaSIMULAbib.ps.Z	939	2003/07/09	GA in simulation
gaTELEbib.ps.Z	784	2004/02/26	GA in telecom
gaTHEORYbib.ps.Z	2334	2005/01/21	Theory and analysis of GA
gaTHESESbib.ps.Z	556	2008/03/12	PhD etc theses
gaUKbib.ps.Z	1907	2003/07/09	GA in United Kingdom
gaVLSIbib.ps.Z	806	2008/04/07	GA in electronics, VLSI design and testing

Table A.1: Indexed genetic algorithm special bibliographies available online in directory ftp://ftp.uwasa.fi/cs/report94-1. New updates also as .pdf files.