

CONTEMPORARY MATHEMATICS

AMERICAN MATHEMATICAL SOCIETY

111

Finite Geometries and Combinatorial Designs

Proceedings of the AMS Special Session in
Finite Geometries and Combinatorial Designs
held October 29–November 1, 1987

Titles in This Series

Volume

- 1 **Markov random fields and their applications**, Ross Kindermann and J. Laurie Snell
- 2 **Proceedings of the conference on integration, topology, and geometry in linear spaces**, William H. Graves, Editor
- 3 **The closed graph and P-closed graph properties in general topology**, T. R. Hamlett and L. L. Herrington
- 4 **Problems of elastic stability and vibrations**, Vadim Komkov, Editor
- 5 **Rational constructions of modules for simple Lie algebras**, George B. Seligman
- 6 **Umbral calculus and Hopf algebras**, Robert Morris, Editor
- 7 **Complex contour integral representation of cardinal spline functions**, Walter Schempp
- 8 **Ordered fields and real algebraic geometry**, D. W. Dubois and T. Recio, Editors
- 9 **Papers in algebra, analysis and statistics**, R. Lidl, Editor
- 10 **Operator algebras and K-theory**, Ronald G. Douglas and Claude Schochet, Editors
- 11 **Plane ellipticity and related problems**, Robert P. Gilbert, Editor
- 12 **Symposium on algebraic topology in honor of José Adem**, Samuel Gitler, Editor
- 13 **Algebraists' homage: Papers in ring theory and related topics**, S. A. Amitsur, D. J. Saltman, and G. B. Seligman, Editors
- 14 **Lectures on Nielsen fixed point theory**, Boju Jiang
- 15 **Advanced analytic number theory. Part I: Ramification theoretic methods**, Carlos J. Moreno
- 16 **Complex representations of $GL(2, K)$ for finite fields K** , Ilya Piatetski-Shapiro
- 17 **Nonlinear partial differential equations**, Joel A. Smoller, Editor
- 18 **Fixed points and nonexpansive mappings**, Robert C. Sine, Editor
- 19 **Proceedings of the Northwestern homotopy theory conference**, Haynes R. Miller and Stewart B. Priddy, Editors
- 20 **Low dimensional topology**, Samuel J. Lomonaco, Jr., Editor
- 21 **Topological methods in nonlinear functional analysis**, S. P. Singh, S. Thomeier, and B. Watson, Editors
- 22 **Factorizations of $b^n \pm 1$, $b = 2$, $3, 5, 6, 7, 10, 11, 12$ up to high powers**, John Brillhart, D. H. Lehmer, J. L. Selfridge, Bryant Tuckerman, and S. S. Wagstaff, Jr.
- 23 **Chapter 9 of Ramanujan's second notebook—Infinite series identities, transformations, and evaluations**, Bruce C. Berndt and Padmini T. Joshi
- 24 **Central extensions, Galois groups, and ideal class groups of number fields**, A. Fröhlich
- 25 **Value distribution theory and its applications**, Chung-Chun Yang, Editor
- 26 **Conference in modern analysis and probability**, Richard Beals, Anatole Beck, Alexandra Bellow, and Arshag Hajian, Editors
- 27 **Microlocal analysis**, M. Salah Baouendi, Richard Beals, and Linda Preiss Rothschild, Editors
- 28 **Fluids and plasmas: geometry and dynamics**, Jerrold E. Marsden, Editor
- 29 **Automated theorem proving**, W. W. Bledsoe and Donald Loveland, Editors
- 30 **Mathematical applications of category theory**, J. W. Gray, Editor
- 31 **Axiomatic set theory**, James E. Baumgartner, Donald A. Martin, and Saharon Shelah, Editors
- 32 **Proceedings of the conference on Banach algebras and several complex variables**, F. Greenleaf and D. Gulick, Editors
- 33 **Contributions to group theory**, Kenneth I. Appel, John G. Ratcliffe, and Paul E. Schupp, Editors
- 34 **Combinatorics and algebra**, Curtis Greene, Editor

Titles in This Series

Volume

- 35 Four-manifold theory**, Cameron Gordon and Robion Kirby, Editors
- 36 Group actions on manifolds**, Reinhard Schultz, Editor
- 37 Conference on algebraic topology in honor of Peter Hilton**, Renzo Piccinini and Denis Sjerve, Editors
- 38 Topics in complex analysis**, Dorothy Browne Shaffer, Editor
- 39 Errett Bishop: Reflections on him and his research**, Murray Rosenblatt, Editor
- 40 Integral bases for affine Lie algebras and their universal enveloping algebras**, David Mitzman
- 41 Particle systems, random media and large deviations**, Richard Durrett, Editor
- 42 Classical real analysis**, Daniel Waterman, Editor
- 43 Group actions on rings**, Susan Montgomery, Editor
- 44 Combinatorial methods in topology and algebraic geometry**, John R. Harper and Richard Mandelbaum, Editors
- 45 Finite groups—coming of age**, John McKay, Editor
- 46 Structure of the standard modules for the affine Lie algebra $A_1^{(1)}$** , James Lepowsky and Mirko Primc
- 47 Linear algebra and its role in systems theory**, Richard A. Brualdi, David H. Carlson, Biswa Nath Datta, Charles R. Johnson, and Robert J. Plemmons, Editors
- 48 Analytic functions of one complex variable**, Chung-chun Yang and Chi-tai Chuang, Editors
- 49 Complex differential geometry and nonlinear differential equations**, Yum-Tong Siu, Editor
- 50 Random matrices and their applications**, Joel E. Cohen, Harry Kesten, and Charles M. Newman, Editors
- 51 Nonlinear problems in geometry**, Dennis M. DeTurck, Editor
- 52 Geometry of normed linear spaces**, R. G. Bartle, N. T. Peck, A. L. Peressini, and J. J. Uhl, Editors
- 53 The Selberg trace formula and related topics**, Dennis A. Hejhal, Peter Sarnak, and Audrey Anne Terras, Editors
- 54 Differential analysis and infinite dimensional spaces**, Kondagunta Sundaresan and Srinivasa Swaminathan, Editors
- 55 Applications of algebraic K-theory to algebraic geometry and number theory**, Spencer J. Bloch, R. Keith Dennis, Eric M. Friedlander, and Michael R. Stein, Editors
- 56 Multiparameter bifurcation theory**, Martin Golubitsky and John Guckenheimer, Editors
- 57 Combinatorics and ordered sets**, Ivan Rival, Editor
- 58.I The Lefschetz centennial conference. Proceedings on algebraic geometry**, D. Sundararaman, Editor
- 58.II The Lefschetz centennial conference. Proceedings on algebraic topology**, S. Gitler, Editor
- 58.III The Lefschetz centennial conference. Proceedings on differential equations**, A. Verjovsky, Editor
- 59 Function estimates**, J. S. Marron, Editor
- 60 Nonstrictly hyperbolic conservation laws**, Barbara Lee Keyfitz and Herbert C. Kranzer, Editors
- 61 Residues and traces of differential forms via Hochschild homology**, Joseph Lipman
- 62 Operator algebras and mathematical physics**, Palle E. T. Jorgensen and Paul S. Muhly, Editors
- 63 Integral geometry**, Robert L. Bryant, Victor Guillemin, Sigurdur Helgason, and R. O. Wells, Jr., Editors
- 64 The legacy of Sonya Kovalevskaya**, Linda Keen, Editor
- 65 Logic and combinatorics**, Stephen G. Simpson, Editor
- 66 Free group rings**, Narian Gupta
- 67 Current trends in arithmetical algebraic geometry**, Kenneth A. Ribet, Editor

Titles in This Series

Volume

- 68 **Differential geometry: The interface between pure and applied mathematics**, Mladen Lukšić, Clyde Martin, and William Shadwick, Editors
- 69 **Methods and applications of mathematical logic**, Walter A. Carnielli and Luiz Paulo de Alcântara, Editors
- 70 **Index theory of elliptic operators, foliations, and operator algebras**, Jerome Kaminker, Kenneth C. Millett, and Claude Schochet, Editors
- 71 **Mathematics and general relativity**, James A. Isenberg, Editor
- 72 **Fixed point theory and its applications**, R. F. Brown, Editor
- 73 **Geometry of random motion**, Rick Durrett and Mark A. Pinsky, Editors
- 74 **Geometry of group representations**, William M. Goldman and Andy R. Magid, Editors
- 75 **The finite calculus associated with Bessel functions**, Frank M. Cholewinski
- 76 **The structure of finite algebras**, David C. Hobby and Ralph Mckenzie
- 77 **Number theory and its applications in China**, Wang Yuan, Yang Chung-chun, and Pan Chengbiao, Editors
- 78 **Braids**, Joan S. Birman and Anatoly Libgober, Editors
- 79 **Regular differential forms**, Ernst Kunz and Rolf Waldi
- 80 **Statistical inference from stochastic processes**, N. U. Prabhu, Editor
- 81 **Hamiltonian dynamical systems**, Kenneth R. Meyer and Donald G. Saari, Editors
- 82 **Classical groups and related topics**, Alexander J. Hahn, Donald G. James, and Zhe-xian Wan, Editors
- 83 **Algebraic K-theory and algebraic number theory**, Michael R. Stein and R. Keith Dennis, Editors
- 84 **Partition problems in topology**, Stevo Todorčević
- 85 **Banach space theory**, Bor-Luh Lin, Editor
- 86 **Representation theory and number theory in connection with the local Langlands conjecture**, J. Ritter, Editor
- 87 **Abelian group theory**, Laszlo Fuchs, Rüdiger Göbel, and Phillip Schultz, Editors
- 88 **Invariant theory**, R. Fossum, W. Haboush, M. Hochster, and V. Lakshmibai, Editors
- 89 **Graphs and algorithms**, R. Bruce Richter, Editor
- 90 **Singularities**, Richard Randell, Editor
- 91 **Commutative harmonic analysis**, David Colella, Editor
- 92 **Categories in computer science and logic**, John W. Gray and Andre Scedrov, Editors
- 93 **Representation theory, group rings, and coding theory**, M. Isaacs, A. Lichtman, D. Passman, S. Sehgal, N. J. A. Sloane, and H. Zassenhaus, Editors
- 94 **Measure and measurable dynamics**, R. Daniel Mauldin, R. M. Shortt, and Cesar E. Silva, Editors
- 95 **Infinite algebraic extensions of finite fields**, Joel V. Brawley and George E. Schnibben
- 96 **Algebraic topology**, Mark Mahowald and Stewart Priddy, Editors
- 97 **Dynamics and control of multibody systems**, J. E. Marsden, P. S. Krishnaprasad, and J. C. Simo, Editors
- 98 **Every planar map is four colorable**, Kenneth Appel and Wolfgang Haken
- 99 **The connection between infinite dimensional and finite dimensional dynamical systems**, Basil Nicolaenko, Ciprian Foias, and Roger Temam, Editors
- 100 **Current progress in hyperbolic systems: Riemann problems and computations**, W. Brent Lindquist, Editor
- 101 **Recent developments in geometry**, S.-Y. Cheng, H. Choi, and Robert E. Greene, Editors
- 102 **Primes associated to an ideal**, Stephen McAdam
- 103 **Coloring theories**, Steve Fisk

Titles in This Series

Volume

- 104 Accessible categories: The foundations of categorical model theory**, Michael Makkai and Robert Paré
- 105 Geometric and topological invariants of elliptic operators**, Jerome Kaminker, Editor
- 106 Logic and computation**, Wilfried Sieg, Editor
- 107 Harmonic analysis and partial differential equations**, Mario Milman and Tomas Schonbek, Editors
- 108 Mathematics of nonlinear science**, Melvyn S. Berger, Editor
- 109 Combinatorial group theory**, Benjamin Fine, Anthony Gaglione, and Francis C. Y. Tang, Editors
- 110 Lie algebras and related topics**, Georgia Benkart and J. Marshall Osborn, Editors
- 111 Finite geometries and combinatorial designs**, Earl S. Kramer and Spyros S. Magliveras, Editors

Finite Geometries and Combinatorial Designs

Dale M. Mesner

CONTEMPORARY MATHEMATICS

111

Finite Geometries and Combinatorial Designs

Proceedings of the AMS Special Session in
Finite Geometries and Combinatorial Designs
held October 29–November 1, 1987

Earl S. Kramer and
Spyros S. Magliveras, Editors

EDITORIAL BOARD

Richard W. Beals, managing editor
Sylvain E. Cappell Jan Mycielski
Jonathan Goodman Linda Preiss Rothschild
Craig Huneke Michael E. Taylor

The AMS Special Session in Finite Geometries and Combinatorial Designs was held at the University of Nebraska, Lincoln, Nebraska, October 29–November 1, 1987.

1980 *Mathematics Subject Classification* (1985 Revision). Primary 05BXX, 51EXX.

Library of Congress Cataloging-in-Publication Data

Finite geometries and combinatorial designs: proceedings of the AMS Special Session in Finite Geometries and Combinatorial Designs held October 29–November 1, 1987 [Lincoln, Nebraska]/Earl S. Kramer and Spyros S. Magliveras, editors.

p. cm.—(Contemporary mathematics, ISSN 0271-4132; v. 111)

Includes bibliographical references.

ISBN 0-8218-5118-7

1. Finite geometries—Congresses. 2. Combinatorial designs and configurations—Congresses. I. Kramer, Earl S. (Earl Sidney), 1940–. II. Magliveras, Spyros S. (Spyros Simos), 1938–. III. Title. IV. Series: Contemporary mathematics (American Mathematical Society); v. 111.

QA167.2.A47 1987

515'.13—dc20

90-45302

CIP

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy a chapter for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication (including abstracts) is permitted only under license from the American Mathematical Society. Requests for such permission should be addressed to the Executive Director, American Mathematical Society, P.O. Box 6248, Providence, Rhode Island 02940-6248.

The owner consents to copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law, provided that a fee of \$1.00 plus \$.25 per page for each copy be paid directly to the Copyright Clearance Center, Inc., 27 Congress Street, Salem, Massachusetts 01970. When paying this fee please use the code 0271-4132/90 to refer to this publication. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale.

Copyright ©1990 by the American Mathematical Society. All rights reserved.

The American Mathematical Society retains all rights except those granted to the United States Government.

Printed in the United States of America.

The paper used in this book is acid-free and falls within the guidelines established to ensure permanence and durability. ∞

This volume was prepared by the authors using $\mathcal{A}\mathcal{M}\mathcal{S}$ - $\mathcal{T}\mathcal{E}\mathcal{X}$, the American Mathematical Society's $\mathcal{T}\mathcal{E}\mathcal{X}$ macro system.

10 9 8 7 6 5 4 3 2 1 95 94 93 92 91 90

DEDICATED TO

DALE M. MESNER

Contents

Preface	xiii
List of Contributors	xv
List of Participants	xvii
A Note on Hamilton Cycles in Block-Intersection Graphs B. ALSPACH, K. HEINRICH, AND B. MOHAR	1
All Dicyclic Groups of Order at Least Twelve Have Symmetric Sequencings B. A. ANDERSON	5
Concerning Pairwise Balanced Designs With Prime Power Block Sizes F. E. BENNETT	23
On the p -Rank of Incidence Matrices and a Question of E.S. Lander A. A. BRUEN AND U. OTT	39
On the Dempwolff Plane M. J. DE RESMINI	47
Difference Sets in 2-Groups J. F. DILLON	65
On the Existence of Room Squares with Subsquares J. H. DINITZ AND D. R. STINSON	73
A Bound for Blocking Sets in Finite Projective Planes D. A. DRAKE	93
Sets With More Than One Representation as an Algebraic Curve of Degree Three J. W. P. HIRSCHFELD AND J. A. THAS	99
Flocks and Partial Flocks of Quadric Sets N. L. JOHNSON	111

The Finite Flag-Transitive Linear Spaces with an Exceptional Automorphism Group P. B. KLEIDMAN	117
Constructing 6-(14,7,4) Designs D. L. KREHER AND S. P. RADZISZOWSKI	137
On the Classification of Finite C_n -Geometries with Thick Lines A. PASINI	153
Cyclic Codes and Cyclic Configurations V. PLESS	171
Designs and Approximation J. J. SEIDEL	179
Flocks, Maximal Exterior Sets, and Inversive Planes J. A. THAS	187
Self-Orthogonal Designs V. D. TONCHEV	219
Nonembeddable Quasi-Residual Designs T. VAN TRUNG	237
Finite Planes And Clique Partitions W. D. WALLIS	279
Oval Designs in Quadrics M. A. WERTHEIMER	287
On the Order of a Finite Projective Plane and its Collineation Group C. Y. HO	299
Some Geometric Aspects of Root Finding in $GF(q^m)$ P. C. VAN OORSCHOT AND S. A. VANSTONE	303
Automorphism Groups as Linear Groups J. SIEMONS	309

Preface

A special session on *Finite Geometries and Combinatorial Designs* was held at a regional conference of the American Mathematical Society in Lincoln, Nebraska during October 29–November 1, 1987. The organizers of the session were Dale Mesner and the editors of these proceedings. We were pleasantly surprised at the large number of participants from several countries who came to Lincoln for the three-day conference. We were even more pleased at the very high quality of results presented at the conference and submitted to the proceedings. We wish to thank conference participants, contributors to this volume, and referees. The editors take the liberty of dedicating this volume to Dale M. Mesner in appreciation of his contributions to combinatorics.

The editors express their thanks to the University of Nebraska, especially the Department of Computer Science and the Department of Mathematics, for funding and other support. Very special gratitude is due to Leanne Magliveras for her expert typesetting of the manuscripts.

Spyros S. Magliveras
Earl S. Kramer
Lincoln, Nebraska
November, 1989

List of Contributors

ALSPACH, Brian	Simon Fraser University, Burnaby BC
ANDERSON, Bruce A.	Arizona State University, Tempe, AZ
BENNETT, Frank E.	Mount St. Vincent University, Halifax, Nova Scotia
BRUEN, Aiden A.	University of Western Ontario, London, Canada
de RESMINI, Marialuisa J.	Università di Roma “La Sapienza”, Italy
DILLON, John F.	New Carrollton, MD
DINITZ, Jeff H.	University of Vermont, Burlington, VT
DRAKE, David A.	University of Florida, Gainesville, FL
HEINRICH, Katherine	Simon Fraser University, Burnaby BC
HIRSCHFELD, James W.P.	University of Sussex, Brighton UK
HO, Chat Y.	University of Florida, Gainesville, FL
JOHNSON, Norman L.	University of Iowa, Iowa City, IA
KLEIDMAN, Peter B.	Trinity College, Cambridge, UK
KREHER, Don L.	Rochester Institute of Technology, Rochester, NY
MOHAR, Bojan	University of Ljubljana, Yugoslavia
OTT, U.	University of Braunschweig, West Germany
PASINI, Antonio	Università di Siena, Italy
PLESS, Vera S.	University of Illinois, Chicago, IL
RADZISZOWSKI, Stanislaw P.	Rochester Institute of Technology, Rochester, N.Y.
SEIDEL, J. J.	Technische Hogeschool Eindhoven, The Netherlands
SIEMONS, Johannes	University of East Anglia, Norwich, UK
STINSON, Doug R.	University of Manitoba Winnipeg, Manitoba
THAS, Jef A.	State University of Ghent, Belgium
TONCHEV, Vladimir, D.	Bulgarian Academy of Sciences, Sofia, Bulgaria
van OORSCHOT, P. C.	University of Waterloo, Ontario, Canada
van TRUNG, Tran	University of Heidelberg, West Germany
VANSTONE, Scott A.	University of Waterloo, Ontario, Canada
WERTHEIMER, Michael A.	Department of Defense, Fort George G. Meade, MD
WALLIS, Walter D.	Southern Illinois University, Carbondale, IL

Conference Participants

List of Participants

ADAMS, Michael
ANDERSON, Bruce A. Arizona State University, Tempe, AZ
ARCHDEACON, Dan University of Vermont, Burlington, VT
ATKINSON, Michael D. Carleton University, Ottawa, Canada
BAKER, Ronald D. University of Delaware, Newark, DE
BANNAI, Eiichi Ohio State University, Columbus, OH
BATTEN, Lynn M. University of Winnipeg, Manitoba, Canada
BENNETT, Frank Mount St. Vincent University, Halifax, Nova Scotia, Canada
BHATTACHARYA, Prabir University of Nebraska Lincoln, NE
BEUTELSPACHER, A. Siemens - München, West Germany
BRIDGES, W University of Wyoming, Laramie, WY
BROWN, Julia M. York University, North York, Ontario, Canada
BRUALDI, Richard A. University of Wisconsin, Madison, WI
BRUEN, Aiden A. University of Western Ontario, London, Ontario, Canada
CALDERBANK, R. Bell Laboratories, Murray Hill, NJ
CARRAMINARA, Rodrigo University of Iowa, Iowa City, IA
CHEROWITZO, Bill E. University of Colorado at Denver, CO
CHOUNARD, Leo G. University of Nebraska, Lincoln, NE
COLBOURN, Charles J. University of Waterloo, Ontario, Canada
CORDERO-BRANA, Minerva University of Iowa, Iowa City, IA
CRITTENDEN, Andre Colorado State University, Fort Collins, CO
de RESMINI, Marialuisa J. Università di Roma "La Sapienza", Italy
DILLON, John F. New Carrollton, MD
DINITZ, Jeff H. University of Vermont, Burlington, VT
DOOB, Michael University of Manitoba, Winnipeg, Canada
DOYEN, Jean Université Libre de Bruxelles, Belgium
DRAKE, David A. University of Florida, Gainesville, FL
EALY, Clifton E., Jr. Northern Michigan University, Marquette, MI
ELLARD, Cecil Andrew Miami University, Oxford, OH
FIGUEROA, Raul University of Iowa, Iowa City, IA
FURINO, Steven University of Waterloo, Ontario, Canada
GRAMS, Gerhard
GAWGIRDWIBOON, Suwimon University of Nebraska, Lincoln, NE
HARTMAN, Alan IBM - Israel
HEINRICH, Katherine Simon Fraser University, Burnaby, BC, Canada
HIRSCHFELD, James W.P. University of Sussex, Brighton, UK
HO, Chat Y. University of Florida, Gainesville, FL
HOBART, Sylvia University of Wyoming, Laramie, WY
HUGHES, Dan R. Queen Mary College, London, UK
JOHNSON, Norman L. University of Iowa, Iowa City, IA
KLARNER, David A. University of Nebraska, Lincoln, NE

KLEIDMAN, Peter B.	Trinity College, Cambridge, UK
KRAMER, Earl E.	University of Nebraska, Lincoln, NE
KREHER, Don L.	Rochester Institute of Technology, Rochester, NY
LAMKEN, Esther	Institute for Defense Analyses, Princeton, NJ
LA ROSA, Myrna	University of Iowa, Iowa City, IA
LIEBLER, Bob	Colorado State University, Fort Collins, CO
MAGLIVERAS, Spyros	University of Nebraska, Lincoln, NE
MATHON, Rudi	University of Toronto, Ontario, Canada
MCLEAN, Jeffrey Thomas	College of St. Thomas, St. Paul, MN
MEMON, Nasir	University of Nebraska, Lincoln, NE
MENDELSON, Eric	University of Toronto, Ontario, Canada
MENDELSON, Nathan S.	University of Manitoba, Winnipeg, Canada
MESNER, Dale	University of Nebraska, Lincoln, NE
OSTROM, T. G.	Washington State University, Pullman, WA
PADMANABHAN, R.	University of Manitoba, Winnipeg, Canada
PASINI, Antonio	Università di Siena, Italy
PAYNE, Stan E.	University of Colorado at Denver, CO
PLESS, Vera S.	University of Illinois, Chicago, IL
POMAREDA, Rolando	Universidad de Chile, Santiago, Chile
RAY-CHAUDHURI, Dijen K.	Ohio State University, Columbus, OH
RODGERS, Chris	Auburn University, Alabama
ROSA, Alex	McMaster University, Hamilton, Ontario, Canada
SHELLENBERG, Paul J.	University of Waterloo, Ontario, Canada
SEIDEL, Jaap J.	Technische Hogeschool Eindhoven, The Netherlands
SHULT, Ernie	Kansas State University, Manhattan, KS
SIEMONS, Johannes	University of East Anglia, Norwich, UK
SPENCE, Ted	University of Glasgow, Scotland, UK
STINSON, Doug R.	University of Manitoba, Winnipeg, Canada
TAM, Kok C.	University of Western Ontario, London, Ontario, Canada
TEIRLINCK, Luc	Auburn University, Alabama
THAS, Jef A.	State University of Ghent, Belgium
VALDES, Silvia	University of Iowa, Iowa City, IA
VANSTONE, Scott A.	University of Waterloo, Ontario, Canada
van TRUNG, Tran	University of Heidelberg, West Germany
WALLIS, Walter D.	Southern Illinois University, Carbondale, IL
WARD, John J.	
WERTHEIMER, Michael A.	Department of Defense, Fort George G. Meade, MD
WISEMAN, James A.	Massachusetts Institute of Technology, Cambridge, MA
WILSON, Stephen	Northern Arizona University, Flagstaff, Arizona
WU, Qiu-Rong	University of Nebraska, Lincoln, NE

ISBN 978-0-8218-5118-0

9 780821 851180

CONM/111

ISBN 0-8218-5118-7