

Part 4/5

*Bioelectric and Biophysical Aspects of Bioengineering, Molecular Electronics, and Models of Physiological Systems***Track 1: Bioelectric Phenomena**

1.1-1:	The Electrochemistry of Electrical Stimulation	1479
	L.S. Robblee, T.L. Rose, EIC Laboratories, Inc., Norwood, MA	
1.1-2:	A Boundary Element Analysis of Potential Measurements Using Electrodes with Roughened Surfaces	1481
	K. Henneberg and R. Plonsey, Dept. of Biomedical Eng., Duke University, Durham, NC	
1.1-3:	Effect of Pulsewidth and Delay on Stimulating Electrode Charge Injection In-Vitro	1482
	M. Bonner, J. Thomas Mortimer, M. Daroux, Applied Neural Control Lab., Case Western Reserve University, Cleveland, OH	
1.1-4:	A Planar Conductometric Sensor Showing Excellent Polarization Impedance Characteristics	1484
	P. Jacobs, J. Suls and W. Sansen, Katholieke Universiteit Leuven, Heverlee, Belgium	
1.1-5:	Imbalanced Biphasic Electrical Stimulation: Muscle Tissue Damage	1486
	A. Scheiner, J. T. Mortimer, U. Roessmann, Case Western Reserve University, Cleveland, OH	
1.1-6:	Neuronal and Axonal Injury During Functional Electrical Stimulation: A Review of the Possible Mechanisms	1488
	Douglas B. McCreery and William F. Agnew, Huntington Medical Research Institutes, Pasadena, CA	
1.2-1:	Hydrogel Electrodes in Biosignal Recording	1490
	J. Jossinet* and E. McAdams**, *INSERM U281, Lyon Cedex, France, **The Northern Ireland Bio. Engr. Centre, The Univ. of Ulster, Jordanstown, Co-Antrim, N. Ireland	
1.2-2:	Finite Element Modeling: Experimental Validation and Parameter Sensitivity Analysis	1492
	D.E. Billie*, Y. Kim*, C. Morgan**, and M. Ahmed**, *Center for Bioengineering, Univ. of Washington, Seattle, WA, **Physio-Control Corp., Redmond, WA	
1.2-3:	In Vivo Human Head Regional Conductivity Estimation Using a Three-Sphere Model	1494
	K. Jeffrey Eriksen, Oregon Comprehensive Epilepsy Program, Good Samaritan Hospital & Medical Center, Portland, OR	
1.2-4:	Implanted Electrodes Potential Distribution in a Man Model	1496
	Osama A. Mohammed, Mark J. Hagmann, and Fuat G. Uler, Dept. of Electrical and Computer Engineering, Florida International University, Miami, FL	
1.2-5:	Noninvasive Muscular Conduction Velocity Measurements and Tissue Inhomogeneities - A Model Study	1498
	G. Rau, J. Schneider, J. Silny Helmholtz-Institute for Biomedical Eng., Aachen Univ. of Tech., Aachen, FRG	
1.2-6:	Response of the Electrical Activity in the Normal Human Stomach to Liquid and Solid Meals	1500
	J. Chen, R. McCallum Health Science Center, Univ. of VA, Charlottesville, VA	
1.3-1:	Biophysical Injury Mechanisms in Electrical Shock Victims	1502
	Raphael C. Lee, Section of Plastic and Reconstructive Surgery, Dept. of Organismal Biology and Anatomy, The University of Chicago, Chicago, IL	
1.3-2:	Cellular Mechanisms of Thermal Injury in Electrical Trauma	1505
	M. Toner, E.G. Cravalho, D.C. Gaylor*, and R.C. Lee**, Harvard-MIT Div. of Health Sci. & Tech., Cambridge, MA, *Massachusetts Inst. of Tech., Cambridge, MA, **The Pritzker School of Med., Univ. of Chicago, Chicago, IL	
1.3-3:	Electric Field Induced Rupture of Membranes	1507
	M. Toner, E.G. Cravalho, and R.C. Lee*, Harvard-MIT Div. of Health Sci. and Tech, Cambridge, MA, *The Pritzker School of Medicine, Dept. of Surgery, The University of Chicago, Chicago, IL	
1.3-4:	Measurement of the Electrical Impedance of Biologic Materials	1509
	R. Schmukler, J. Bao* and C. Davis*, Center for Devices and Radiological Health, Rockville, MD and *University of Maryland, College Park, MD	
1.3-5:	Pathophysiology of Electrical Burn Injury - An Analysis of Tissue Impedance Alterations	1511
	Michael A. Chilbert, Department of Neurosurgery, Medical College of Wisconsin, Milwaukee, WI	
1.4-1:	Calculation of Cellular Electrical Properties Using Electro-Orientation Spectra	1513
	R. D. Miller, Central, SC	

1.4-2:	Relationship of Rotational and Dielectrophoretic Cell Spectra	1515
	T.B. Jones+ and K.V.I.S. Kaler*, +Dept. of Electrical Engineering, Univ. of Rochester, Rochester, NY, *Dept. of Electrical Engineering, Univ. of Calgary, Calgary, Alberta Canada	
1.4-3:	Dielectrophoresis and Levitation Techniques for Measuring the Dielectric Properties of Colloidal Particles	1517
	Kenneth R. Foster and Herman P. Schwan, Department of Bioengineering, University of Pennsylvania, Philadelphia, PA	
1.4-4:	Deformation of Biological Cells by Electric Fields	1519
	D.K. Bogen, J.W. Ashe and S. Takashima, Department of Bioengineering, University of Pennsylvania, Philadelphia, PA	
1.4-5:	Protection Measures Against Radiations from Cathode-Ray Tubes by Using Anti-Glare Screens	1521
	V.R. Singh, Awadhesh Prasad, National Physical Laboratory, New Delhi, India	
1.5-1:	Alternating Field Evoked Membrane Potentials: Effects of Membrane and Surface Conductance	1523
	H.P. Schwan*, C. Grosse**, *University of Pennsylvania and Drexel University, Philadelphia, PA, **University of Tucuman, Argentina	
1.5-2:	Effects of Oscillating Electric Fields on Cell Functions	1525
	Tian Y. Tsong, Department of Biochemistry, University of Minnesota, College of Biological Sciences, St. Paul, MN	
1.5-3:	Kinetics of Membrane Electroporation: A Stochastic Theory	1526
	I.P. Sugar, Dept. of Biomathematical Sciences and Physiology & Biophysics, The Mount Sinai Medical Center, New York, NY	
1.5-4:	Development of Model Systems for Studying Species Specific Diseases Using Cell-Tissue Electrofusion Technology	1528
	R. Heller, R. Gilbert*, K. Freeman**, Dept. Med. Micro. & Immuno, *College of Medicine, **Dept Chem. Eng., Univ. of South Florida, Tampa, FL	
1.5-5:	Transient Biocurrent Measurement by Lorentz Force Detection or... What is the Sound of One Nerve Firing?	1529
	Bruce C. Towe and Wei Wei Ray, Bioengineering Program, Arizona State University, Tempe, AZ	
1.6-1:	Pulsed Galvanic Stimulation Wound Healing	1530
	Frank W. Harris, Staodynamics, Inc., Longmont, CO	
1.6-2:	The Use of Low Level Modulated Radio Frequency Energy in Therapeutic Applications	1531
	R. Bentall, University of Maryland, College Park, MD	
1.6-3:	Wound Healing: Electrical and Electromagnetic Fields	1533
	Betty F. Siskin* and Ewa Herbst**, *Center for Biomedical Engineering and Dept. of Anatomy and Neurobiology, Univ. of Kentucky, Lexington, KY, and **ElectroBiology, Inc., Parsippany, NJ	
1.6-5:	Magnetodynamic Processes Involved in Wound Healing	1538
	Alfred A. Wolf, The George Washington University, Medical Engineering Program, Washington, DC	

Track 14: EM Interactions

14.1-1:	Near Infra-Red Spectroscopy: pH Sensitivity of the Absorbances of Dilute Haemoglobin Solutions & Suspended Erythrocytes at 4 Wavelengths	1540
	N.R. Helledie and P. Rolfe, University of Keele, Department of Biomedical Engineering and Medical Physics, Staffordshire, England	
14.1-2:	Near Infrared Spectroscopy: In-Vivo Measurements of Effective Penetration Depths and Absorption Coefficients	1542
	F. Faris, M. Thorniley, Y. Wickramasinghe, and P. Rolfe, *Livera, N. and *Spencer, A., University of Keele, Stoke-On-Trent, *Neonatal Unit, North Staffordshire Maternity Hosp., Stoke-On-Trent, U.K.	
14.1-3:	Development of Algorithms for Noninvasive, Neonatal Cerebral Monitoring Using Near Infra-Red Spectroscopy	1544
	Y.A.B.D. Wickramasinghe, M. Thorniley, P. Rolfe, R. Houston, N. Livera, F. and Faris, University of Keele, Department of Biomedical Engineering and Medical Physics, Staffordshire, England	
14.1-4:	Stability of Directional Spectral Reflectance for Material in the Space Environment	1546
	R. R. Hale, Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA	

14.2-1: Maximum Induced Currents, SAR and Absorbed Energy Density in Human and Non-Human Primates Exposed to EMP	1547
A. W. Guy, Center for Bioengineering, University of Washington, Seattle, WA	
14.2-2: Exposure of Rodents in a Parallel Plate EMP Simulator, Part I: Eng. and Dosimetry	1549
S. Mathur*, F. Bates*, H. Bassen**, *ERC BioServices Corp. Gaithersburg, MD, **Walter Reed Army Institute of Research, Washington, D.C.	
14.2-3: Exposure of Rodents in a Parallel Plate EMP Simulator, Part II: Behavior Effect	1551
Yahya Akyel*, Thomas G. Raslear**, and Robert Serafini*, *ERC BioServices Corp., Gaithersburg, MD, **Walter Reed Army Inst. of Research, Dept. of Microwave Res., Washington, D.C.	
14.2-4: Radiofrequency Energy in Warming Extremities Exposed to Cold Air	1553
R.G. Olsen, J.R. Lloyd, Research Depart., Naval Aerospace Medical Research Lab., Naval Air Station, Pensacola, FL	
14.2-5: Basic Study on Interstitial Applicators with a Single Ring Slot for Microwave Hyperthermia	1555
M. Hyodo, M. Shimura, K. Ito, H. Kasai, Dept. of Elect. & Electronic Eng., Chiba Univ., Chiba-shi, Japan	
14.2-6: Heating Patterns of Interstitial Ring-Slot Array Applicator for Microwave Hyperthermia	1556
T. Terakawa, K. Ito*, M. Hyodo*, M. Shimura*, H. Kasai*, M. Kondo**, New Business Dev. Group, Tokyo, Japan, *Dept. of Elect. & Electronic Eng., Chiba Univ., Japan, **Measurement & Control Div., Tokyo, Japan	
14.3-1: What is an "Effect"? - Assessing Causation in Bioeffects Studies	1557
K. R. Foster, Dept. of Biomed. Engr., University of Pennsylvania, Philadelphia, PA	
14.3-2: Are Biological Effects of Weak ELF Fields Possible?	1559
Robert K. Adair, Dept. of Physics, Yale University, New Haven, CT	
14.3-3: In Vitro Mammalian Cell $^{45}\text{Ca}^{2+}$ Uptake Using Reported Cyclotron Resonance Exposure Conditions	1562
A.V. Prasad, M.W. Miller and E.L. Carstensen, Depts. of Biophysics and Electrical Engineering, University of Rochester School of Medicine, Rochester, NY	
14.3-4: On the Effect of Low Intensity Electromagnetic Fields on Chick Embryos	1564
Theodore Litovitz, Vitreous State Laboratory, Catholic University of America, Washington, DC	
14.3-5: The Response of Living Cells to Very Weak Electric Fields: The Thermal Noise Limit	1565
R. Dean Asstunian* and James C. Weaver**, *National Institute of Standards and Technology, Gaithersburg, MD, **Harvard-MIT Division of Health Sciences and Technology, Cambridge, MA	
14.4-1: Technologies for Electromagnetic Bone Stimulation	1566
S. R. Pollack, Dept. of Bioengr., University of Pennsylvania, Philadelphia, PA	
14.4-2: The Role of Endogenous Electrical Fields in the Maintenance of Bone Mass	1568
K. J. McLeod and C. T. Rubin, Dept. of Orthopaedics, State Univ. of New York at Stony Brook, NY	
14.4-3: Morphological Responses of Cells to Exogenous Ionic Currents	1570
S.M. Ross Div. of Research Me. & Radiation Biophysics, Lawrence Berkeley Lab., Univ. of CA, Berkeley, CA	
14.4-4: Sensitivity of Developmental Events in Endochondral Ossification to Stimulation by ELF Fields	1572
R. K. Aaron*, D. McK. Clombor and D. Gautreau, Brown University, Providence, RI, *The University of Rhode Island, Kingston, RI	
14.4-5: Non-Invasive Intensity Ultrasound Accelerates Bone Repair: Rabbit Fibula Model and Human Colles' and Tibial Fractures	1573
A.A. Pilla, M. Figueiredo, P. Nassar, S. Lattuga, T. Kristiansen*, J. Heckman**, J.J. Kaufman, R.S. Siffert, Bioelectrochem. Lab., Dept. of Orthopaedics, NY, NY, *Univ. of Vermont, Burlington, VT, **Univ. of Texas, TX	
14.4-6: Effect of Ultrasonic Field on Stress Generated Potential in Bone	1575
V.R. Singh, Sanjay Yadav, National Physical Laboratory, New Delhi, India	
14.5-1: Temporal Analysis of Thermal Images	1578
James Montoro, Sean D'Arcy and Michael Anbar, Dept. of Biophysical Sciences, School of Medicine and Biomedical Sciences, Buffalo, NY	
14.5-2: Generation and Analysis of Multi-Wavelength Thermal Image Data	1580
S. Hejazi, R. A. Spangler, Dept. of Elect. and Comp. Eng. and Biophysical Sciences, Univ. at Buffalo, State Univ. of New York, Buffalo, NY	
14.5-3: Dynamic Thermographic Analysis System at Stress Testing	1582
Iwao Fujimasa, Tsuneo Chinzei, Research Center for Advanced Science and Technology (RCAST), The University of Tokyo, Komaba, Meguro-ku, Tokyo, Japan	
14.5-4: Design Concepts and Functional Requirements of Third Generation Thermal Imaging Systems	1584
M. J. Bales, Bales Scientific, Inc., Walnut Creek, CA	

P.14-1: In Vitro Migration Study of Human Polymorphonuclear and Mononuclear Leukocytes in a DC Magnetic Field	1586
D. Feng, R.B. Beard, M. Gould*, N. Margulies**, M. DellaVecchia***, Biomed Eng. & Science Inst., Drexel Univ., Philadelphia, PA, *Ampcor, Inc., Bridgeport, NJ, **Diag. Imaging, Temple Univ. Med. Schl., Philadelphia, PA	
P.14-2: Human Electrocardiac Response to Bio-Active Light Emitting Source (BALES)	1588
P. Gorbunsky, Y. Khronopulo, Gur Lab, Inc.	
P.14-3: Hematological Effects in Mice Exposed to 60-Hz Magnetic Field	1590
W.Z. Fam, E.L. Mikhail, Tech. University of Nova Scotia & Izaak Walton Killam Hospital for Children, Halifax, Nova Scotia, Canada	
P.14-4: Magnetophoretic Measurement of Mononuclear Cell Phagocytosis of Digestive Cancer Diseases	1592
Haruyuki Minamitani*, Yasushi Tomii* and Soutarou Sadahiro**, *Inst. Biomed. Eng., Fac. Sci. & Tech., Keio University, Yokohama, Japan, **Kawasaki City Ida Hospital, Kawasaki, Japan	
P.14-5: I/f Noise Magnetic Field Stimulation of Fracture Repair in Canine Rabbits	1594
Y. Olgun, M. Sakalli, and O. Caglar*, Institute of Biomedical Engineering, Bogazici University, *Department of Orthopaedics, Istanbul University, Turkey	
P.14-6: Interaction of Magnetic Field and Sulphur-Mustard in Animals	1596
Z. Milosavljenic, M. Cvetkovic, N. Dekleva, M. Radojkovic and V. Majic, Medical Faculty, Belgrade, Yugoslavia	
P.14-7: Topographic Brain Mapping of EEG Signals After Source Derivation	1598
A.C.G. Almida and A.F.C. Infantosi*, Mathematics Department, FUNREI/IFE, *Biomedical Engineering Department, COPPE/UFRI, Rio de Janeiro, Brazil	
P.14-8: Microwave Hyperthermia for the Treatment of Some Common Diseases in Surgical Clinic	1600
Sun Meiling*, Duan Lifan**, *Shanghai University of Science and Technology, Shanghai, P.R. China, **Huang-pu District Central Hospital, Shanghai, P.R. China	

Track 7: Biophysical and Biochemical Measurements

7.1-1: On the Utility of Molecular Modeling for New Drug Discovery	1602
P. Gund, Merck Sharp & Dohme Research Laboratories, Rahway, NJ	
7.1-2: Structural and Molecular Modeling Studies of Conotoxins	1603
A. Galdes and J. Florance, The DOC Group Technical Center, Murray Hill, NJ	
7.1-3: Modeling Protein Conformation by Cellular Automata	1604
C. Ruggiero, M. Giacomini, R. Sacile, Dept. of Communications, Computer and Systems, University of Genoa, Italy	
7.1-4: Molecular Modeling of Reverse Transcriptase Inhibitors: Implications in the Treatment of Aids	1606
Janardan Yadav*, Swamy Laxminarayan*, Prem Narayan Yadav** and Mukund Modak**, *Dept. of Academic Computing Svc., and **Dept. of Biochemistry & Molecular Biology, UMDNJ, Newark, NJ	
7.1-5: Using Theoretical Descriptors in Structure Activity Relationships: Acetylcholinesterase Inhibition	1608
George R. Famini and Leland Y. Wilson, U.S. Army Chemical Research, Development and Engr. Center, Aberdeen Proving Ground, MD, and Dept. of Chemistry, Loma Linda University, CA	
7.1-6: Dynamics of Protein Association: Nanosecond Time Resolved Studies of Enzyme I of the PTS	1610
Francoise Chauvin, Saul Roseman and Ludwig Brand, Biology Dept. and McCollum-Pratt Institute, The Johns Hopkins University, Baltimore, MD	
7.2-1: Derivation of Solution Conformers of Peptide Hormones via Constrained Molecular Dynamics Based on 2-D NMR Data	1612
Vincent S. Madison, David C. Fry, Bogdan B. Wegrzynski, Michael P. Williamson*, Waleed Danho, Edgar P. Heimer, and Arthur M. Felix, Roche Research Ctr, Nutley, NJ, *Roche Products Ltd, UK	
7.2-2: DNA Associations: Packing Calculations in A-, B-, and Z-DNA Structures	1613
A.R. Srinivasan and Wilma K. Olson, Department of Chemistry, Rutgers University, New Brunswick NJ	
7.2-3: Conversion of Helix-Turn-Helix Motif Sequence-Specific DNA Binding Proteins into Site-Specific DNA Cleavage Agents	1616
R. H. Ebright, Y. W. Ebright, P. S. Pendergrast, and A. Gunasekera, Dept. of Chemistry, Rutgers University, New Brunswick, NJ	
7.2-4: Further Information for Multiple Secondary Structure of Protein by Using Information Theory	1617
H.G. Alnahi, Dept. of Electrical Eng., Brunel University, Uxbridge, Middlesex, England	

7.2-5:	A Set of Computer Programs for the Construction, the Evaluation and the Representation of Hydrodynamic Models of Proteins	1620
	C. Ruggiero*, L. Piccinini*, B. Spotorno*, G. Tassara*, F. Molina**, M. Rocco**, *Dept. of Comm., Comp. & Sys. Sciences, Univ. of Genova, Italy, **Biostructures Unit, Nat'l Inst. Cancer Res. (IST), Genova, Italy	
7.2-6:	Concerted 2D NMR Molecular Dynamics Study of Dynorphin A(1-17)	1622
	M. Praghakaran, S.-G. Huang*, and V. Renukopalakrishnan, Harvard Med. School, Boston MA, *Harvard University, Cambridge, MA	
7.4-1:	Fluorescent Probes for Membrane Fluidity Approach	1624
	S. Muller, M. Donner and J. F. Stoltz, INSERM, Nancy, France	
7.4-2:	Detection of Alpha-Quartz in Renal Calculi by X-Ray Fluorescence Technique	1626
	V.R. Singh and Ravinder Agarwal, National Physical Laboratory, New Delhi, India	
7.4-3:	Modification of Hybridoma Membrane Fluidity During Cell Cultures	1628
	M. Maugras, S. Muller, V. Eyl, B. Mathiot, M. Donner and J. F. Stoltz, INSERM, Nancy, France	
7.4-4:	Molecular Rheology in Biological Membranes	1630
	J.C. Andre, M. Bouchy*, M. Donner**, N. Midoux+, E. Saadatian+, *Grapp-Ura 328 CNRS, ENSIC, BP 451, Nancy Cedex, **U284 INSERM, Vandoeuvre, +LSGC-ENSIC BP 451 Nancy Cedex, France	
7.4-5:	Biochemical Engineering: Modeling and Experimentation	1632
	N. Midoux+, J.C. Andre*, M. Bouchy*, M. Donner**, E. Saadatian+, *GRAPP-URA 328 CNRS, ENSIC-INPL, Nancy, Cedex, **U 284 INSERM, Vandoeuvre, +LSGC-UP 6811 CNRS, ENSIC-INPL, Nancy Cedex, France	
7.4-6:	Photo-Induction on Fish - Anabas Testudineus	1635
	T.K. Basak, N.S. Aich, Elec. Engr. Dept., Jadavpur University, Calcutta, India	
7.5-1:	Presentation and Validation of Erythrocyte Aggregation by Light Scattering Analysis	1637
	B. Pignon, M. Donner*, G. Potron, D. Jolly, P. Nguyen, and J. F. Stoltz*, Laboratoire Central d'Hematologie, Reims, France, * Unite INSERM, Nancy, France	
7.5-2:	Optical Characterization of Erythrocytes in Health and Disease	1639
	E. Muralidharan, Biomedical Engineering Division, Indian Institute of Technology, Madras, India	
7.5-3:	Optical Monitoring of Excitation Patterns in Single Cardiomyocytes	1641
	H. Windisch, H. Ahammer, P. Schaffer, W. Muller, B. Koidl, Inst. für Med. Physik and Biophysik, Univ. Graz, Graz, Austria	
7.5-4:	Laser Assisted Noninvasive Blood Pressure Determination	1642
	J.N. Carter, N. Magid, E.M. Herrold, R. Goldweit, and J.S. Borer, Cornell University Medical College, New York, NY	
7.5-5:	Measuring the Clearance Parameters of a Portal Vascular Access System	1644
	Merry Lee Evans, and Neal E. Fearnot, MED Institute, Inc., West Lafayette, IN	
7.5-6:	Vitamins Photosynthesis for Biological Applications	1646
	M.C. Carre*, M.L. Viriot*, H. Aziz*, A. Bouchy*, N. Midoux** and J.C. Andre*, *GRAPP-DCPR-URA 328 du CNRS, ENSIC-INPL, BP 451, Nancy Cedex, France, **LSGC-UP 6811 du CNRS, ENSIC-INPL, BP 451, France	
7.6-1:	Glutathione and Radioprotection	1648
	M.A. Rix-Montel, D. Vasilescu, Laboratoire de Biophysique, Universite de Nice, Nice Cedex, France	
7.6-2:	Clinical Study of Radioprotective Effects on the Tumor Tissue of Amifostine (YM-08310,WR-2721), —5 Years Follow up on the Patients—	1650
	I. Takahashi, H. Niiibe, N. Nitsuhashi, Dept. of Radiology, Gunma Univ. School of Medicine, Showa-machi, Maebashi, Japan	
7.6-3:	Radiation Protection by Superoxide Dismutase Mimicking by Copper Complexes	1651
	W. O. Foye, K. Ghosh, Z. D. Huang, Dept. of Chemistry, Mass. College of Pharmacy and Allied Health Sciences, Boston, MA	
7.6-4:	Variations of Malignant Cell Phenotype Inside Infiltrated Organs: Biological Implications	1652
	P.J.M. Philip*, **, L. Sudaka**, F. Baudouin**, A. Deville+, J. Bayle**, *Unite de Biologie Cellulaire et Tissulaire, Hopital Pasteur, **Lab. d'Hematologie et +Clinique de Pediatric, Hopital de Cimiez, France	
7.6-5:	Estimation of Cell Kinetic Parameters from Sequences of DNA Distributions	1654
	A. Bertuzzi, A. Gandolfi, and G. Starace*, Istituto di Analisi del Sistemi de Informatica del CNR, Roma, Italy, *Istituto di Medicina Sperimentale del CNR, Roma, Italy	
7.6-6:	Characterization of Electric Fields Inherent in Cell-Tissue Electrofusion	1656
	K. Freeman, R. Gilbert*, R. Heller**, Dept. of Elec. Eng., *College of Eng., **Dept. Med. Micro & Immuno, College of Medicine, Univ. of S. Florida, Tampa, FL	
7.7-1:	Functional Effects of Sodium Channel Agonists	1657
	R.E. Sheridan, M. Adler, Neurotoxicology Branch, U.S. Army Med. Res. Inst. for Chemical Def., Aberdeen, MD	

7.7-2:	Multiple Modes of Na Channel Modulation by Divalent Cations	1660
	B.K Krueger Dept. of Physiology, Univ. of Maryland School of Medicine, Baltimore, MD	
7.7-3:	Use of Toxins to Probe the Biochemistry, Molecular Pharmacology and Physiology of the Ca²⁺-Activated K⁺ Channel in Smooth Muscle	1662
	Maria L. Garcia, Margarita Garcia-Calvo, Elizabeth E. Sugg, John P. Reuben, Owen B. McManus, & Gregory J. Kaczorowski, Dept. of Membrane Biochemistry & Biophysics, Merck Inst. for Therapeutic Research, NJ	
7.7-4:	Ion Channels in Cultured Calvarial Osteoblasts	1664
	B. S. Wong, Dept. of Physiology, Baylor College of Dentistry, Dallas, TX	
7.7-5:	Megahertz Impedance Spectrometer for Characterization of Ion Transport Through Channels of Cell Membranes	1666
	Harvey M. Fishman, Dept. of Physiology and Biophysics, Univ. of Texas Med. Branch, Galveston, Texas	
P.7-1:	Collapsing Technique - The Indirect Measurement of Intracranial Pressure	1668
	H. Shimazu, H. Ito, T. Hashimoto*, K. Yamakoshi**, M. Gondoh***, T. Tamai***, S. Nakamura****, I. Ohtaka****, Kyorin Univ. School of Med., *Tokyo Jikei Univ. School of Med., **Hokkaido Univ., ***Japan M.D.M. Ltd., ****ME Sys. Ltd.	
P.7-2:	A Monitor for the Metabolic Rate Ratio	1670
	F.T. Tehrani, Dept. of Electrical Eng., CA State University, Fullerton, CA	
P.7-3:	A Reconfigurable Architectural Model for Axon Information Transmission	1672
	W.E. Mattis, Dept. of Electrical Eng., Villanova University, Villanova, PA	
P.7-4:	Long Term Measurement of Cerebral Blood Flow (CAT) by a Thermal Diffusion Probe	1674
	G. Delhomme*, A. Dittmar*, W.H. Newman**, H.F. Bowman**, M. Denoyer+, M. Salanon+, C. Buda+, B. Roussel+, and M. Jouvet+, *Lab. de Thermoregulation, France, **Hyperthermia Ctr, MA, +CNRS UA, France	
P.7-5:	Diamagnetic Susceptibility in Conformation of Biopolymers	1675
	V.R. Murthy, T.V.S. Arun Murthy, and R. Jeevan Kumar, Molecular Biophysical Laboratories, Department of Physics, Sri Krishnadevaraya University, Anantapur, India	
P.7-6:	Cooperative Binding of Xanthine Drugs and O-Donors to Monomeric Glyceral Hemoglobin	1677
	J.J. Stephanos*, A.W. Addison**, and T.J. DiFeo+, *Chemistry Dept., Monofia Univ., Egypt, **Chemistry Dept., Drexel Univ., Phil., PA, +Rorer Pharmaceutical Research, Fort Washington, PA	
P.7-7:	Patch Clamp Noise From Seal Impedance and the Pipette Capacitance	1679
	Zhuan Zhou, Hua-Guang Kang, Department of Autocontrol, Huazhong University of Science and Technology, Quhan, Nubei, P.R. China	
P.7-8:	Polarizability of Cytidine and a Few of Its Substituents	1681
	D.V. Subbaiah, R.V.R. Raju and V.R. Murthy, Department of Physics, Sri Krishnadevaraya University, Anantapur, India	

Track 22: Molecular Electronics

22.1A-1:	Molecular Bistability and Information Storage	1683
	Olivier Kahn, Laboratoire de Chimie Inorganique, URA n° 420, Université de Paris Sud, Orsay, France	
22.1A-2:	Information Storage and Transport in Molecules	1686
	M. Mehring, Universität Stuttgart, Stuttgart, W. Germany	
22.1A-3:	Research on Molecules for Electronics	1687
	M. Pomerantz, IBM Research Division, Yorktown Heights, NY	
22.1B-1:	Diazoluminomelanin: A Conductive Luminescent Polymer with Microwave and Radiowave Absorptive Properties	1689
	J.L. Kiel, C. Gabriel*, D.M. Simmons, D.N. Erwin, E.H. Grant* Radiation Sciences Div., USAF School of Aerospace Med., Brooks AFB, TX, *Dept. of Physics, King's College, Univ. of London, London, UK	
22.1B-2:	Conductive Polymeric Porphyrins - Characterization and Application for Amperometric Sensors	1691
	Tadeusz Malinski, Janet Bennett, Frederick Bailey, Judith R. Fish, Leszek Czuchajowski*, Dept. of Chemistry, Oakland Univ., Rochester, MI, *Dept. of Chemistry, Univ. of Idaho, Moscow, Idaho	
22.2-1:	Multilayer Films of Charge Transfer Complexes	1693
	M. C. Petty*, A. S. Dhindsa**, C. Pearson*, A. P. Monkman*, and M. R. Bryce**, * Sch. of Engr. and Applied Sciences, Univ. of Durham, UK, ** Dept. of Chemistry, Univ. of Durham, UK	
22.2-2:	Formation of Charge Transfer Complex and Electron Transfer in Organized Monolayers	1695
	D. Mobius, R. C. Ahuja, M. Matsumoto, Max-Planck-Institut für Biophysikalische Chemie, Göttingen, W. Germany	

22.2-3: An Iterative Inverse Method for Ellipsometric Determination of Optical Constants and Thickness of L-B Film	1697
Yu Wei, Rong Zhu, Ci Lin, Laboratory of Molecular and Biomolecular Electronics, Southeast University, Nanjing, P.R. China	
22.2-4: Photonic Energy Transport and Switching in Photoresponsible LB Films	1699
I. Yamazaki Fac. of Eng., Hokkaido Univ., Sapporo, Japan	
22.2-5: Pattern Formation and Shape Transitions of Phospholipid Domains at the Air-Water Interface	1701
T.K. Vanderlick, Department of Chemical Engineering, University of Pennsylvania, Philadelphia, PA	
22.2-6: Preparation of Mixed Polypeptide, Eicosanoic Acid and Cyanine Dye Langmuir-Blodgett Films	1702
A.P. Murphy and D.E. Hookes*, Univ. of Keele, Dept. of Biomedical Engr & Medical Physics, *Coventry Polytechnic, Dept. Electrical Electronics & Systems Eng., U.K.	
22.3-1: Scanning Tunneling Microscope Image of the Two-Dimensional Alignment in Polyimide Langmuir-Blodgett Films	1704
H. Kawagishi, H. Matsuda, K. Hatanaka, K. Eguchi and T. Nakagiri, Canon Research Center, Canon, Inc., Kanagawa, Japan	
22.3-2: Reflectance Studies on Aggregation Structure of Fatty Acid Monolayers	1706
Takehisa Takoshima, Atsuko Masuda, Koichi Mukasa*, and Goro Matsumoto, ADVANTEST Laboratories, Ltd., Otaru, Japan, *Hokkaido Univ., Sapporo, Japan	
22.3-3: Spectroscopic Investigations of LB Mono- and Multilayers of 2-Docosylamino-5-Nitropyridine; Promising Candidates for Non-Linear and Integrated Optics	1708
G. Decher and F. Klinkhammer, Institut für Physikalische Chemie, Johannes Gutenberg-Universität Mainz, Mainz, Federal Republic of Germany	
22.3-4: Photophysics of Langmuir-Blodgett Films	1709
R.M. Leblanc, Centre de Recherche en Photobiophysique, Université du Québec à Trois-Rivières, Trois-Rivières, Québec, Canada	
22.3-5: Surface Enhanced Spectroscopy and Energy Transfer in Langmuir-Blodgett Films	1711
R. Aroca, E. Johnson, D. Battisti, University of Windsor, Windsor, Ontario, Canada	
22.4-1: Bacteriorhodopsin as a Light Induced Electricity Generator	1712
L. Keszthelyi, P. Ormos, G. Varo and G. Groma, Institute of Biophysics, Szeged, Hungary	
22.4-2: Photochemical Reactions of Bacteriorhodopsin Films	1714
Janos K. Lanyi and Gyorgy Varo*, Dept. of Physiology and Biophysics, Univ. of CA, Irvine, CA	
22.4-3: Optical Parameters of Purple Membranes in Polymeric Films: Temperature and Humidity Effects	1716
T.V. Djukova, USSR Academy of Sciences, Pushchino, Moscow Region, USSR	
22.4-4: Optical Processing in Bacteriorhodopsin Films	1717
R. Margalit and J. Yu, Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA	
22.4-5: Bacteriorhodopsin as a Reversible Holographic Medium in Optical Processing	1719
N. Hampp, C. Brauchle, and D. Oesterhelt*, Institute of Physical Chemistry, University of Munich, *Max-Planck Institute of Biochemistry, W. Germany	
22.4-6: Chloride Ion Modulation of the Fast Photoelectric Signal in Halorhodopsin Thin Films	1721
Sherie Michale, Albert Duschl*, Janos K. Lanyi* and Felix T. Hong, Dept. of Physiology, Wayne State Univ., Detroit, MI, and *Dept. of Physiology and Biophysics, Univ. of California, Irvine, CA	
22.5-1: Atomic Resolution of Cytoskeletal Protein by Scanning Tunneling Microscopy	1724
Stuart R. Hameroff, Lawrence A. Varnetti, Y.C. Lee*, Dror Sarid*, Richard C. Watt, Advanced Biotechnology Laboratory, Dept. of Anesthesiology and *Optical Sciences Ctr., Univ. of Arizona, AZ	
22.5-2: Studies of the Logic of Electron Transfer in Oxidoreductase Enzymes	1725
M.H. Capstick*, R.Pethig*, P.R.C. Gascoyne** and F.F. Becker**, *Institute of Molecular & Biomolecular Elec., Univ. of Wales, Bangor UK, **Univ. of Texas, M.D. Anderson Cancer Ctr., Houston, TX	
22.5-3: Long Range Electron Transfer in Donor/Acceptor Molecules Containing Peptides and Proteins	1727
S. S. Isied, The State University of New Jersey, New Brunswick, NJ	
22.5-4: Significance of Flexibility of Motor Proteins in the Performance of a Molecular Actuator	1728
K. Tawada, Dept. of Biology, Fyushu University, Fukuka, Japan	
22.6-1: Molecular Switching Transitions in Biological Macromolecules	1729
F.R. Salemme, P.C. Weber and J.J. Wendoloski, Central Research and Development Dept., du Pont Co., Wilmington, DE	
22.6-2: Molecular Design for Robust Enzymes: A Case Study using Thermophile Isopropylmalate Dehydrogenase	1731
T. Oshima, Dept. of Life Sciences, Tokyo Institute of Technology, Japan	

22.6-3: Protein Coordination of the Photosynthetic Oxygen-Evolving Complex, A Quaternary Electron Counter	1732
Peter J. Nixon and Bruce A. Diner, Central Research and Development Dept., duPont Co., Wilmington, DE	
22.6-4: De Novo Designed Hemeproteins as a Redox Catalyst	1735
Tomikazu Sasaki, Department of Chemistry, University of Washington, Seattle, WA	
22.6-5: Multistep Photoinitiated Charge Separation in an Molecular Pentad	1737
Thomas A. Moore, Devens Gust, Ana L. Moore, Seung-Joo Lee, Edith Bittersmann, David K. Luttrull, Janice M. DeGraziano, Xianchun C. Ma, and Feng Gao, Dept. of Chemistry, Arizona State University, Tempe, AZ	
22.7-1: Lithographic Definition of Biomaterials on Surfaces	1739
P. E. Schoen, S. K. Bhatia*, L. C. Shriver-Lake, J. Stemple, D. A. Steger, J. H. Georger*, T. L. Fare, C. S. Dulcey*, J.M. Calvert & F.S. Ligler, Naval Res. Lab, Washington, D.C., *Geo-Center, Ft. Wash., MD	
22.7-2: Electrically Controlled Formation of Neuronetwork	1740
M. Aizawa, N. Motohashi, H. Shinohara, Y. Ikariyama and S. Furukawa*, Dept. of Bioengr., Tokyo Inst. of Tech, Tokyo, Japan, *Nat'l Inst. of Neuroscience, Kodaira, Tokyo, Japan	
22.7-3: Electrical Stimulation of Cultured Neural Cells by Planar Electrode Array	1741
Yasugiko Jimbo and Akio Kawana, NTT Basic Research Laboratories, Tokyo, Japan	
22.7-4: A Technological Approach to the Patterning of Molecular Electronic Devices Based on PPy	1743
A. S. Fiorillo, G. Serra, A. Nannini*, and D. De Rossi, Centro "E. Piaggio", Univ. of Pisa, * Scuola Superiore S. Anna, Pisa, Italy	
22.7-5: Large Monodomain Bilayer Arrays	1746
L. Powers, Center for Bio-catalysis Science and Technology, Utah State University, Logan, UT	
22.7-6: Vesicle-Membrane Fusion Detected by Simultaneous Electrical and Optical Measurements	1747
Dixon J. Woodbury, Howard Hughes Medical Institute, Graduate Dept. of Biochemistry, Brandeis University, Waltham, MA	
22.8-1: Molecular Systems for the Transduction of Host-Guest Complexation Reactions into Electronic Signals	1749
D.N. Reinhoudt, University of Twente, Laboratory of Organic Chemistry, The Netherlands	
22.8-2: A Working Example of a Molecular Change Sensitive Ion Conductor: Optimizing Sensitivity and Stability	1751
C.M. Drain and D. Mauzerall, The Rockefeller University, New York, NY	
22.8-3: Molecular-Based Devices Modeled on the Visual Information Processing of the Retina	1752
H. Nakanishi, H. Yamaguchi, Advanced Research Laboratory, Research and Development Center, Toshiba Corporation, Kawasaki, Japan	
22.8-4: Molecular Orientation and Photoelectric Properties of Molecular Heterojunction Using Flavin-Cytochrome c Multilayers	1754
Hiroski Kawakubo, Satoru Isoda, Ken-ichi Inatomi, Yoshio Hanazato, Satoshi Ueyama and Mitsuo Maeda, Central Research Lab., Mitsubishi Electric Corp., Hyogo, Japan	
22.8-5: Organic Quantum Computing Systems for Electronic Brain	1756
K. Sakurai and S. Takano, NEC Corporation, Kawasaki, Japan	
22.8-6: Application of Microelectronic Fabrication Techniques for the Development of Biosensors	1759
C. Liu, Electronics Design Center, Case Western Reserve Univ., Cleveland, OH	
22.9-1: From Electrical Interactions among Dipoles to Cellular Automata: A Model	1760
A. Chiabrera, S. Cincotti, A. De Gloria, E. DiZitti, and M. Parodi, Dept. of Biophysical and Electronic Engr., University of Genova, Italy	
22.9-2: Switching Mechanisms of Electron Transfer in Molecular Systems and Possible Applications for Molecular Electronic Devices	1762
V. May, Academy of Sciences of GDR, Berlin, GDR	
22.9-3: Piezo-Electric Coupling of Membrane Proteins	1763
Tian Y. Tsong and Vladislav S. Markin, Department of Biochemistry, University of Minnesota, College of Biological Sciences, St. Paul, MN	
22.9-4: Tunneling Pathways in Protein: From Biology to Molecular Electronics	1764
Jose Nelson Onuchic* and David Beratan**, *Department of Physics, University of California, San Diego, La Jolla, CA, **Jet Propulsion Lab., California Institute of Technology, Pasadena, CA	
22.9-5: Microtubule Electronic Properties	1766
D. Koruga and M. Sataric*, Molecular Machine Research Center, Faculty of Machine Engr., Belgrade, Yugoslavia, *Faculty of Technical Sciences, Novi Sad, Yugoslavia	

22.10-1: Molecular Neural Networks	1768
H. M. Hastings, T. W. Siegel, Depts. of Mathematics and Computer Science, Hofstra Univ., Hempstead, NY	
22.10-2: Development of Biochemical Threshold-Logic Device Capable of Storing Short-Memory	1770
Masahiro Okamoto, Dept. of Biochemical Engineering & Science, Faculty of Computer Science & Systems Engineering, Kyushu Institute of Technology, Izuka, Japan	
22.10-3: Possible Biological & Cognitive Functions of Neural Networks Probabilistically Driven By an Influence of Probabilistic Release of Synaptic Vesicles	1772
Ichiro Tsuda, Department of Artificial Intelligence, Faculty of Computer Science, Kyushu Institute of Technology, Izuka, Japan	
22.10-4: A Neural Network System to Discover a Relevant Figure in Indefinite Information	1774
H. Shimizu, Y. Yamaguchi and Y. Liu, Faculty of Pharmaceutical Sciences, University of Tokyo, Bunkyo-ku, Tokyo, Japan	
22.10-5: Energy Loan: A Physical Basis for Molecular and Neuromolecular Computing	1776
Michael Conrad, Department of Computer Science, Wayne State University, Detroit, MI	
22.11-1: Non Definite Form for Autopoiesis, Illustrating Automata in the Forward and Backward Time	1778
Y. Gunji, T. Nakamura, Department of Earth Sciences, Faculty of Science, Kobe University, Kobe, Japan	
22.11-2: The Neurodynamics of Context Reverberation Learning	1781
Kevin G. Kirby and Nancy Day, Department of Computer Science and Engineering, Wright State University, Dayton, OH	
22.11-3: Syntax-Driven Neuromolecular Learning	1783
Kiumi Akingbehin, Dept. of Electrical and Computer Engineering, University of Michigan, Dearborn, MI	
22.11-4: Two-Level Dynamics of Molecular Computation	1785
K. Matsuno, Nagaoka University of Technology, Nagaoka, Japan	
22.11-5: High Tc Superconductor Optoelectronic Switch for High Density Sensing & Neurocomputing	1786
Harold H. Szu, Naval Research Laboratory, Washington, DC	
22.12A-1: Spatial Light Modulators and Optical Associative Memories Based on Bacteriorhodopsin	1788
Robert R. Birge, Paul A. Fleitz, Rick B. Gross, John C. Izgi, Albert F. Lawrence, Jeffrey A. Stuart, Jack R. Tallent, Center for Molecular Electronics, Syracuse Univ., Syracuse, NY	
22.12A-2: Single-Electronics and Molecular Electronics	1790
K.K. Likharev, Department of Physics, Moscow State University, Moscow, USSR	
22.12A-3: Are the Molecular Electronics of the Reaction Centres of Bacteria and Photosystem Two Comparable?	1792
J. Barber, Imperial College, London, UK	
22.12B-1: Combined Molecular Electronic Devices Based on One-Dimensional Semiconductors and Molecular Components	1794
Anvar Z. Zakhidov, Molecular Systems Laboratory, Department of Thermophysics, Uzbek Academy of Sciences, Tashkent, USSR	
22.12B-2: Neural Networks for Control: An Overview	1796
P. J. Werbos, National Science Foundation, Washington, DC	
22.12B-3: Pyroelectricity of Molecular and Molecular-Ionic Materials	1798
J. Sworakowski, Technical University of Wroclaw, Wroclaw, Poland	
P.22-1: Ultrathin Organic Multilayer Films Via Salt Formation: Easy Access to Tailor-Made Coatings in the Thickness Range of 1nm - 500nm	1800
G. Decher and J.-D. Hong, Institut für Physikalische Chemie, Johannes Gutenberg-Universität Mainz, Mainz, Federal Republic of Germany	
P.22-2: Determination of the Orientation of Bacteriorhodopsin in Langmuir-Blodgett Multilayer Film by Linear Dichroism	1801
M.-q. Tan, A.-j. Wang, K.-s. Hu, J.-r. Li* and L. Jiang*, Institute of Biophysics, Academia Sinica, Beijing, China, * Institute of Photographic Chemistry, Academia Sinica, Beijing, China	
P.22-3: Optoelectronic Properties of Cu-TCNQ Thin Films - for Models of Associative Memory with MED	1803
Ning Gu, Chun-Wei Yuan, Yu Wei, Laboratory of Molecular and Biomolecular Electronics, Southeast University, Nanjing, P.R. China	
P.22-4: Electrical Transport in Polydiacetylenes: Models for "Molecular Wires"	1805
J. Sworakowski, Poland	
P.22-5: Single Models for Intermediate One-Electro States in 2- and 3-Dimensional Bounded Crystal Lattices	1807
G. Biczó, Central Research Institute of Chem., Hungarian Academy of Sciences, Budapest, Hungary	

Track 25: Physiological Systems and Models

25.1-1: Assessment of Parasympathetic Function from an Analysis of the Dynamics of Cardiac Period Response to Vagal Stimulation	1809
B.G. Celler, N.H. Lovell, Systems Physiology Lab., Schl. of Elect. Eng., Univ. of NSW, Australia Centre for Biomed. Tech., Univ. of Tech., Sydney, Australia	
25.1-2: Continuous Simulation Language Model of Intra-Aortic Balloon Pumping	1811
J.D. Olson, V.C. Rideout, Dept. of Electrical and Computer Engineering, University of WI, Madison, WI	
25.1-3: A New Mathematical Model for Right Ventricular Geometry	1813
Ferenc Czegledy, *Nicole Aebischer, Ari Tamari, Anthony Torolani, Dept. of Surg., North Shore Hosp., Manhasset, NY, *Dept. of Medicine, Brown University, Providence, RI	
25.1-4: An Analog Model for the Interaction Between Systemic and Coronary Circulation	1815
Taisheng Zheng and Ying Sun*, Dept. of Automation & Computer Eng., Guang Zhou, China, *Dept. of Electrical Eng., Kingston, RI	
25.1-5: Assessment of the True Pulse-Wave Velocity Over the Physiological Pressure Range	1817
Y. Tardy, P. P. Veiyres*, J. J. Meister, Dept. of Physics, Swiss Inst. of Technology, Lausanne, Switzerland, *Medical Biophysics Laboratory, Tours University, France	
25.2-1: A Noninvasive Measure of Alveolar Pressure	1819
P. Gizdulich, P. Passalacqua, L. Viroli, P. Panuccio, Department of Clinical Physiopathology, Florence University, Florence, Italy	
25.2-2: Recursive Least Squares Estimation of Transpulmonary Contrast Medium Transport by Ultrafast Computed Tomography	1821
C.J. Wolfkiel, Dept. of Medicine, Section of Cardiology, Univ. of Illinois at Chicago, Chicago, IL	
25.2-3: Load Dependence of Cardiac Parameters: A Model-Based Study	1823
G. Avanzolini, A. Cappello, Dipartimento di Elettronica, Informatica e Sistemistica, University of Bologna, Bologna, Italy	
25.2-4: Propagation of a Pulse Wave Along an Artery	1825
E. Belardinelli, S. Cavalcanti, Department of Electronics, Computer Science and Systems, University of Bologna, Bologna, Italy	
25.2-5: A Proposal of a Model for the Renal Nerve Activity Role on the Renal Blood Flow Regulation	1827
L. Roa and F. Garrachon, Grupo de Ingenieria Biomedica, Escuela Superior de Ingenieros Industriales, Universidad de Sevilla, Spain	
25.2-6: A Time Domain Model of Arterial Pressure Pulse Propagation	1829
D.L. Lizotte, J.R. LaCourse, Elect. and Comp. Eng. Dept., Kingsbury Hall, Univ. of New Hampshire, Durham, NH	
25.3-1: A Mathematical Model of the Effects of Sympathetic and Parasympathetic Stimulation on the Heart Rate	1831
T.F. Itani, E. Koushanpour, M.H. Paul, Dept. of Biomed. Eng., Northwestern Univ., Evanston, IL, Dept. of Physiology, Northwestern Univ. Med. School, Chicago, IL, Div. of Cardiology, Children's Memorial Hospital, Chicago, IL	
25.3-2: Dynamics of Viral Encephalitis Transmission by Mosquitoes	1833
Joe Eisenberg, Robert C. Spear, Bioengineering Group and School of Public Health, University of California, Berkeley, Berkeley, CA	
25.3-3: Modeling EIPH in Thoroughbreds	1835
Arthur T. Johnson, Agricultural Engineering Department, University of Maryland, College Park, MD	
25.3-4: A Hill-Type Model of the Urinary Bladder	1837
M. Damaser, S. Lehman, and M. Stoller*, Joint UC Berkeley/UC San Francisco Program in Bioengineering, and *US San Francisco Dept. of Urology, San Francisco, CA	
25.3-5: Effects of Barriers in Plane Wave Propagation in a Two Dimensional Model of Anisotropic Cardiac Tissue	1839
N. Magiaveras, A.V. Sahakian*, F. VanCapelle**, M. Allesie***, C.Pappas, M. Strintzis, Aristolion Univ., Thessaloniki, Greece, *Northwestern Univ., Evanston, IL, **Univ. of Amsterdam, Amsterdam, Holland	
25.3-6: Autoregressive Modelling of Post-Operative Epileptic MEG Measurements	1841
A. Angelidou, M.G. Strintzis, S. Panas and G. Anogianakis, Depts. of Electr., & Comp. Eng., of Telecom, and of Exper. Physiology, University of Thessaloniki, Greece	
25.4-1: Self-Organization of Pathological Systems Induced by Electric Currents	1843
Aneta Stefanovska and Lojze Vodovnik, Department of Biocybernetics, Faculty of Electrical and Computer Engineering, University of Ljubljana, Ljubljana, Yugoslavia	

25.4-2: Utilization of Linear Prediction and Nonlinear Filtering for the Enhancement of Canine Gastric Signals	1846
M. Tanyel, V. K. P. Rao Chitrapu, W. Y. Chey*, and K. Y. Lee*, Elect. & Comp. Engr., Drexel University, Philadelphia, PA, *The Genesee Hospital, Rochester, NY	
25.4-3: Computer Simulation of the Respiratory Control System in the Newborn Infant	1848
Fleur T. Tehrani Dept. of Electrical Eng., CA State Univ., Fullerton, CA	
25.4-4: Assessment of Sympathetic Function By Simultaneously Recording of Skin Vasomotor Reflex and Impedance Electrodermal Response	1851
C. Ionescu-Tirgoviste, S. Prune, D. Petre, and L. Pop, Electrophysiology and Biomedical Engineering Lab., Clinic of Diabetes, Nutrition and Metabolic Diseases, Bucharest, Romania	
25.4-5: New Hypothesis in Breast Cancer Growth Mechanism	1853
Abou Bakr M. Youssef, Ahmed S. Mohamed, Cairo University, Giza, Egypt	
25.4-6: Alternative Circuit Model for the Hodgkin-Huxley Nerve Axon	1855
Roy Barboza, Departamento de Electricidade, Escola de Engenharia de Sao Carlos, Universidade de Sao Paulo, Sao Carlos, SP, Brazil	
25.5-1: Qualitative, Noninvasive Method of Detecting Nonuniform Ventilation-Perfusion Distribution	1857
Yasemin Palanduz Kuhya, Bogazici University, Department of Electrical-Electronic Engineering, Istanbul, Turkey	
25.5-2: Identification of Central Respiratory Chemical Controller in Man Using Prediction-Error Method	1859
Mohammad Modarreszadeh and Eugene N. Bruce, Dept. of Biomedical Engineering, Case Western Reserve University, Cleveland, OH	
25.5-3: The Topologic Structure of a Model of Periodic Ventilation	1861
A. Gottschalk*, M.C.K. Khoo**, and A.I. Pack*, *Hospital of the University of Pennsylvania, ** University of Southern California, CA	
25.5-4: The Applicability of Methods from Nonlinear Dynamics in Assessing Physiological States of the Respiratory System	1863
Charles L. Webber, Jr., Joseph P. Zbilut, Departments of Physiology, Loyola University of Chicago, Maywood, IL and Rush Medical College, Chicago, IL	
25.5-5: The Ventilatory Consequences of Noise in Respiratory Chemical Feedback Loops	1865
Eugene N. Bruce and Mohammad Modarreszadeh, Dept. of Biomedical Engineering, Case Western Reserve University, Cleveland, OH	
25.5-6: Maximizing Data Collection from the Isolated Perfused Working Lung Model	1867
J. Locicero III, M. Massad, J. deTarnowsky, Northwestern Univ. Medical School, Chicago, IL	
25.6-1: Analysis of the Interaction Between the Sympathetic and Chemical Mechanisms in Cerebral Blood Flow Regulation	1870
M. Ursino and P. Di Giammarco, Department of Electronics, Computer Science and Systems, Bologna, Italy	
25.6-2: Mathematical Analysis of the Baroreflex Regulation and Its Interaction with Blood Flow Regulation	1872
P. Di Giammarco, E. Belardinelli, and M. Ursino, Department of Electronics, Computer Science and Systems, Bologna, Italy	
25.6-3: The Relation Between Respiratory Related Waves in Arterial Blood Pressure and Heart Rate	1874
Th.J.C. Faes*, P. Lanting**, R. Kingma**, B.J. TenVoorde*, and O. Rompelman**, *Dept. of Medical Physics, **Dept. of Neurology, Free University, Amsterdam, The Netherlands	
25.6-4: A Model of Blood Volume Change During Dialysis	1876
Jerome C. James III, Department of Veterans Affairs Medical Center, and Department of Biomedical Engineering, University of Alabama at Birmingham, Birmingham, AL	
25.6-5: Identification of Patient-Sensitivity, Baseline-Pressure, and Infusion-Delay Using Fast Spectral Estimates During Closed-Loop Control of Mean Arterial Pressure	1878
David T. Johnson*, Alan M. Schneider*, James F. Martin**, and Michael L. Quinn***, *Univ. of CA at San Diego, **IVAC Corp., San Diego, ***UCSD & USVA Med Ctrs, San Diego, CA	
25.6-6: Transfer Function Analysis Applied to Acoustic Transmission from Airways to Chest Wall	1880
G.R. Wodicka, School of Elect. Eng. & Hillenbrand Biomed. Eng. Cntr., Purdue Univ., West Lafayette, IN	
25.7-1: Cortical Computation of Motion Energy: Location of the Squarer	1882
Robert C. Emerson*, Michael J. Korenberg**, Mark C. Citron+, *Dept. of Ophthalmology, Univ. of Rochester, NY, **Dept. of EE, Queen's Univ., Canada, +Neurology Research, CA	

25.7-2: Temporal Differences Between Color Channels Within the Retina as a Possible Origin of Subjective Colors	1884
S. M. Courtney and G. Buchbaum, Dept. of Bioengr., University of Pennsylvania, Philadelphia, PA	
25.7-3: The Identification of Hippocampal Network Function	1886
Robert J. Scabssi, Donald N. Krieger, German Barrionuevo, Steven P. Levitan, and Theodore W. Berger, Center for Neuroscience, University of Pittsburgh, Pittsburgh, PA	
25.7-4: Effects of a Stochastic Perturbation on Human Ankle Joint Stiffness and Reflex Properties	1889
R.F. Kirsch and R. E. Kearney, Department of Biomedical Engineering, McGill University, Montreal, Quebec, Canada	
25.7-5: Wiener Analysis of Slowly Adapting Cutaneous Mechanoreceptors	1891
F.J. Looft, Dept. of Electrical Engineering, Worcester Polytechnic Institute, Worcester, MA	
25.7-6: Phased Array Characteristics and the Directional Sensitivity of Vestibular Hair Cells	1893
D.H. Mugler, M.D. Ross*, Dept. of Mathematical Sciences, Univ. of Akron, Akron, Ohio, *NASA-Ames Res. Center, Moffett Field, CA	
25.8-1: Identification of Multiple Input Wiener Systems	1895
D.T. Westwick and R. E. Kearney, Department of Biomedical Engineering, McGill University, Montreal, Quebec, Canada	
25.8-2: Nonlinear System Identification Via Parallel Cascaded Structure	1897
Junhao Shi and Hun H. Sun, Electrical and Computer Engineering Department, Drexel University, Philadelphia, PA	
25.8-3: Inequality Constraints: Linking Theoretical Results to System Identification	1899
M. Parti, Applied Econometrics, Inc., and A.V. Sebald, University of CA, San Diego, CA	
25.8-4: Chaotic Switching Between States That Mimics a Markov Process	1901
Larry S. Liebovitch* and Tibor I. Toth+, *Dept. Ophthalmology, Columbia U., NY, +Dept. Physiology, Nat'l Inst. Occup. Health, Budapest, Hungary	
25.8-5: Suckling-Induced Prolactin Regulation in Breastfeeding Mothers	1903
H.W. Taylor, R.E. Smith*, School of Science and Tech., New Mexico Highlands Univ., Las Vegas, NM, *School of Med., Univ. of CA, Davis, CA	

Author Index	A1-17
Keyword Index	K1-17