

18th annual Congress of the

EUROPEAN COLLEGE OF SPORT SCIENCE

26th - 29th June 2013, Barcelona – Spain

BOOK OF ABSTRACTS

Edited by:

Balagué, N., Torrents, C., Vilanova, A., Cadefau, J., Tarragó, R., Tsolakidis, E.

Hosted by the:

National Institute of Physical Education of Catalonia (INEFC)

ISBN 978-84-695-7786-8

European College of Sport Science:

Book of Abstracts of the 18th Annual Congress of the
European College of Sport Science – 26th - 29th June 2013, Barcelona – Spain.
Edited by Balagué, N., Torrents, C., Vilanova, A., Cadefau, J., Tarragó, R., Tsolakidis, E.
ISBN 978-84-695-7786-8

Copyright by European College of Sport Science

Conception, DTP, Cover: SporTools GmbH – Data management in sports
Corrections: Patera, N., Zappa Isabella, G., Tsolakidis, K.
Printed by OPEN PRINT, S.L.L., Barcelona – Spain.
supported by

Paul-Niessen-Str. 12, 50969 Cologne, Germany
www.SporTools.de

Organisation

Congress Presidents

- Natàlia Balagué, Carlota Torrents (ESP)

ECSS Executive Board

- Sigmund Loland - President (NOR)
- Hans Hoppeler - Past President (SUI)
- Marco Narici – President Elect (GBR)
- Romain Meeusen (BEL)
- Gisela Sjøgaard (DEN)
- Tim Cable (GBR)

ECSS Scientific Board

- Anton Wagenmakers - Chair (GBR)
- Flemming Dela - Co-Chair (DEN)
- Jan Cabri - Secretary (NOR)
- Joan Duda (GBR)
- Paul Greenhaff (GBR)
- Martin Halle (GER)
- José Antonio López Calbet (ESP)
- Erich Müller (AUT)

ECSS Scientific Committee

- Natàlia Balagué (ESP)
- Wilhelm Bloch (GER)
- Annalisa Cogo (ITA)
- Nenad Dikic (SRB)
- Taija Finni (FIN)
- Daniel Green (GBR)
- Michael Grey (GBR)
- Markus Gruber (GER)
- Jørn Wulff Helge (DEN)
- Ylva Hellsten (DEN)
- Luc van Loon (NED)
- Mike McNamee (GBR)
- Maria Francesca Piacentini (ITA)
- Janice L. Thompson (GBR)
- Nicole Wenderoth (BEL)

ECSS Office

- Thomas Delaveaux
- Elias Tsolakidis
- Steffen Neubert
- Juliane Melber
- Tuulia Hokkanen

Local Scientific Committee

- Rosa Angulo
- Natàlia Balagué
- Alfonso Blanco
- Joan Cadefau
- Andreu Camps
- Marta Castañer
- Francesc Corbi
- Francesc Cos
- Assumpta Ensenyat
- Pere Lavega
- Eloisa Lorente
- Xavier Peirau
- Jordi Porta
- Joan Riera
- Rosa Rodríguez
- Joan Solé
- Susanna Soler
- Anna Vilanova

Additional reviewers

- Duarte Araújo
- Roser Cussó
- Guadalupe Garrido
- Myriam Guerra
- Casimiro Javierre
- Daniel Memmert
- Susana Monserrat
- Carme Porcar
- Anna Puig
- Nicolás Terrados
- Alfonsas Vainoras
- Josep Lluís Ventura

Organizing Committee

- Agustí Boixeda
- Jordi Borrell
- Elena Gil
- Xavier Iglesias
- Vicente Javaloyes
- Alfredo Joven
- Pere Manuel
- Mercè Mateu
- M. José Montilla
- Felip Santamaría
- Cristófol Salas
- Jordi Solà
- Rafael Tarragó
- Carlota Torrents
- Lorena Torres
- Josep Vilà

direction of trunk inclination angle at initial; an interaction between condition and group ($F=4.569$, $p<0.05$) in peak value of trunk inclination angle in A/P direction as well, and no significant difference in post hoc paired t-test. Discussion In the condition of with instruction, the novices presented inferior dynamic equilibrium in whole motion of single leg stance after instruction was given. Arm instruction was incapable of helping both groups to maintain a good posture in single leg stance, and novices seemed performed more hard than non-acrobatic athletes. Our results in favor of the general motor ability hypothesis from Adams that is any human skill should remain observable among various tests. We suggest that arm movement is better to coordinate after beginners are capable to control their posture with unconsciously. References 1.Mission, J. (1992). Movement, posture and equilibrium: interaction and coordination. *Prog Neurobiol*, 38, 35-56. 2.Adams, J.A. (1987). Historical review and appraisal of research on the learning, retention, and transfer of human motor skills. *Psychol. Bull*, 101, 41-74

MOTOR SKILLS AMONG 4 TO 7 YEAR-OLD SERBIAN PRE-SCHOOL CHILDREN

Jaksic, D., Bala, G., Krneta, Z., Vujkov, S., Drid, P.

University of Novi Sad

Introduction In preschool ages, it could be very big impact on forming motor development of children. Based on previous practical experiences in work with children, we can suppose that motor skills, which could be observed like motor development, are qualitative different in compare with school age and especially with older children. Education and motor activities at kindergarten contribute significantly to the development of motor abilities (Bala & Katic, 2009; Bala, Krneta, & Katic, 2010). Methods Sample of participants was conducted of 200 preschoolers. It was applied 7 motor ability tests. Before we started, we divide sample of participants into three subgroups. The criteria for dividing was years of age, where subsamples were made according to decimal years, i.e. first subsample – 4.5 to 5.5, second 5.5 to 6.5 and third 6.5 to 7.5. Differences between subcategories were calculated with using MANOVA and ANOVA statistics techniques. Results Differences between first and second subgroup were distinguished in: 20m dash, Polygon backwards, Arm plate tapping, Standing broad jump, Bent-arm hang and Crossed-arm sit-ups. In second case, between second and third subsample differences were in following tests: 20m dash, Polygon backwards, Arm plate tapping, Standing broad jump and Crossed-arm sit-ups, almost same like previous but without Bent-arm hang test. Discussion Determination of quantitative differences in selected variables between children of different years of age had final goal to show those differences and significance, not to explain them. It was seen that significant differences were between "neighbor" age categories, but not at all. Motor abilities have great impact on successfullness in most of sports activities. Because of that, in development of those abilities must devote a full attention in working with preschool children. During the many-years training process there are much greater requirements for development of those motor abilities, and it must be take into account that manifestations of motor abilities are not only result of genetic predispositions and environment's factors but, also, timely and methodic adequate prescribed plan and program of training. References 1. Bala, G. (2002). Strukturalne razlike motoričkih sposobnosti dečaka i devojčica u predškolskom uzrastu [Structural differences of motor abilities between boys and girls in preschool age]. *Pedagoška stvarnost*, 9-10, 744-751. 2. Bala, G., & Katic, R. (2009). Sex Differences in Anthropometric Characteristics, Motor and Cognitive Functioning in Preschool Children at the Time of School Enrolment. *Collegium Antropologicum*, 33(4), 1071-1078. 3. Bala, G., Krneta, Z., & Katic, R. (2010). Effects of kindergarten period on school readiness and motor abilities. *Collegium Antropologicum*, 34(Suppl. 1), 61-67.

COMPARISON OF 3 KINDS OF ENDURANCE RUNNINGS IN JAPANESE HIGH SCHOOL IN VIEW OF PHYSIOLOGICAL AND BIOMECHANICAL CHARACTERISTICS

Kenta, N., Takashi, K., Goro, M., Dora, O., Keita, A., Takashi, U.

Hiroshima university

Introduction The aim of this study was to investigate the characteristics of 3 kinds of endurance runnings performed in the physical education class of Japanese high school by observing continuous change in physiological and biomechanical variables during running. Methods Twenty-seven male high school students were coached by three methods. The all-out method, in which the students ran 3,000m at full exertion, the inner/outer track (I/OT) method, in which the duration of exercise was nearly equalized by having slower/faster runners use the inner/outer running tracks (210m, 250m, 300m), and the RPE method, in which the students ran 3,000m according to Borg's RPE13 (ratings of perceived exertion) scale. The heart rate (HR) was measured by a HR monitor (Poral Electro co.), and the running pace, the stride length, and the stride frequency were measured by a stride sensor (Poral Electro co.) every 5 seconds during the whole running. The average of these parameters were calculated by every 300m laps. Result In the all-out method, the maximum running speed was 310 m/min in the 1st lap, and the minimum was 267 m/min in the 8th lap. It decreased significantly within the progress of running ($p<0.01$). The maximum stride frequency was 94.2 steps/min in the 2nd lap, and the minimum was 89.2 steps/min in the 10th lap. Continuous change of the running speed was similar to change of stride frequency, not to the change of stride length. In the I/OT method and in the RPE method, the running speed was kept between 223-264 m/min and 208-243 m/min from the 2nd lap to the 9th lap, respectively. In the I/OT method and the RPE method, the continuous change of running speed was similar to the change of stride length not to the change of stride frequency. Discussion In the all-out method, the running speed may have decreased in the middle and final stages of running due to the high energy demand by the high stride frequency in the early stage of running (Högberg, 1952). Therefore, it was suggested that maintaining the appropriate stride frequency, considering the running ability of each runners, was important for maintaining the running speed. In the I/OT method and the RPE method, the running speed was maintained by the adjustment of stride length. It was considered that the running speed was maintained by the external information of following the other runners in the I/OT method, and by the internal information due to the ratings of perceived exertion in the RPE method. Therefore, it was suggested that the I/OT method and the RPE method were effective coaching methods in learning the pacing of running. Reference Högberg P(1952) Arbeitsphysiologie, 14: 437-441.

CONTENT ANALYSIS OF BODY REPRESENTATION IN AN EARLY CHILDHOOD EDUCATION TEXTBOOK

Martínez-Bello, V.

University of Valencia

Introduction Bodies are naturally and socially constructed. The social construction of the body influences the perception of self and others. Textbooks transmit a society's cultural capital to its youngest citizens. The aim of the study was to describe how the body is portrayed in images featured in a Preschool textbook for the first grade of early childhood education. Methods A content analysis of the images was performed using a coding frame based on previous studies. Results Girls and boys appeared nearly twice than adolescents, adults and

Authors index

A

Aagaard, P. 52, 376, 584, 674, 923
 Aasa, U. 595, 667
 Abade, E. 682, 684
 Abahussain, N. 665
 Abarca-Sos, A. 170
 Abbas, D. 648
 Abbiss, C.R. 192, 193, 373
 Abdelmoula, A. 228
 Abdul Aziz, S. 57
 Abe, C. 449
 Abe, T. 482, 757
 Abe, Y. 477
 Abelín, V. 400
 Abián-Vicén, J. 136, 819, 916, 924
 Abrahams, S. 72, 382
 Abraldes, J.A. 893
 Abreu, S. 115, 845
 Abt, G. 368
 Acak, M. 201
 Aceski, A. 624
 Achkasov, E. 548
 Achten, E. 728
 Achtzehn, S. 101, 127
 Adami, A. 95, 367
 Adams, C. 137
 Adams, K. 783
 Adams, R. 620
 Adams, T. 102
 Adlard, K. 240
 Adriaensens, L. 210
 Adriana Santos, Z. 845, 906
 Adsuar, J.C. 215
 Aerenhouts, D. 774
 Africa, E. 794
 Afroundeh, R. 870
 Agemizu, K. 729
 Aghaallinejad, H. 141, 834, 836
 Agostini, T. 159
 Aguado, R. 817
 Aguado, X. 300, 489
 Aguado-Jimenez, R. 459
 Agudo, A. 41, 340
 Aguiar, L. 643, 816
 Aguiar, L.F.L. 643
 Aguiar, M. 205, 431, 764
 Aguilera, C.M. 296
 Aguiló, A. 866
 Aguirre, C. 441
 Ahlgren, C. 678
 Ahmaidi, S. 557, 778, 781, 930
 Ahmed, H. 818
 Ahmetov, I. 39, 762
 Ahmetov, I.I. 762
 Ahn, H.J. 148
 Ahn, J.H. 148
 Aiba, T. 483, 750
 Aibar, A. 170, 311, 484
 Aihara, A. 239
 Aikawa, N.E. 199
 Aire, A. 596
 Aires, L. 559, 560, 843

Aisabi, S.R. 811
 Aizawa, K. 130
 Ajisaka, R. 475, 476, 486, 655, 750, 755
 Akagi, R. 822, 917
 Akalin, T.C. 903
 Akama, T. 475, 747
 Akazawa, N. 486, 655, 755
 Akiharu, S. 243, 517
 Akimoto, T. 130
 Akira, V. 398
 Akitake, H. 822
 Akiyama, K. 155, 899
 Akiyama, M. 821
 Akubat, I. 932
 Al Haddad, H. 413, 640, 765, 932
 Alacid, F. 182, 814, 839
 Alahmadi, M.A. 57, 880
 Álamo, J. 110, 153, 307, 593, 745
 Alamo, J.M. 82, 339, 465, 471
 Álamo, J.M. 153, 307, 745
 Alarcon-Toreccillas, S. 409
 Alarcón-Torrecillas, S. 406, 604
 Al-Bader, H.K. 488
 Alberti, G. 108, 109, 133, 587
 Albertus-Kajee, Y. 289
 Albrecht, C. 230, 560
 Alcaide, M. 850
 Alcántara, C.P.A. 773
 Alcantara, E. 69
 Alcantara, P.S. 112
 Alcaraz, P. 95, 197, 409, 503, 552, 562, 583, 610, 697, 840, 881
 Alcaraz, P.E. 95, 197, 409, 503, 552, 562, 583, 840, 881
 Alcaraz, S. 802
 Alcázar, J. 394
 Alder, D. 47
 Aldous, J. 458, 932
 Aldred, S. 141, 759
 Alegre, L.M. 300, 489
 Alentejano, T. 913
 Alesi, M. 350, 835
 Alfs, C. 53
 Algar, L. 429
 Algernawy, S. 896
 Al-Haggar, M. 138
 Al-Hazzaa, H.M. 665, 880
 Alibakhshi, E. 366, 470
 Alique, D. 237
 Alis, R. 733
 Alkhatib, A. 857, 867
 Allaert, F.A. 404
 Allemann, A. 579
 Allen, J. 564, 614
 Allen, J.D. 614
 Allgrove, A. 22
 Allgrove, J. 313
 Allison, S.J. 120
 Almar, M. 203
 Almeida, G. 706
 Almeida, J.A. 83
 Almeida, J.J.G. 716
 Almeida, J.R. 913
 Almeida, T. 243, 505
 Almeida, W. 174
 Almetova, R. 39
 Al-Nakeeb, Y. 561, 575, 666
 Alnuaim, A. 575
 Al-Nuaim, A. 561, 575
 Alonso, L. 910
 Alonzo, J. 904
 Alp, B. 509
 Alpay, L. 605
 Alslouli, F.R. 880
 Al-Sobayel, H. 665
 Alsuliman, B. 488
 Alt, W. 301, 786
 Altarugio-Junior, J.L. 469
 Alty, J. 325
 Alvares, T. 752
 Alvarez, O. 883
 Alvarez, V. 744
 Álvarez-Gallardo, I.C. 562, 914
 Alves, A.C. 699
 Alves, A.J.C. 878
 Alves, C. 276, 806
 Alves, C.R.R. 276
 Alves, D. 832
 Alves, E.D. 702
 Alves, F. 28, 243, 505, 632, 911
 Alves, G.N. 277
 Alves, O. 845
 Amado, D. 77, 703
 Amado, M. 429, 914
 Amami, M. 327
 Amann, M. 23
 Amano, M. 629
 Amano, Y. 209
 Amaro, N. 505, 556
 Ambrus, M. 307
 Amin, D. 768
 Aminian Jazi, A. 366, 470
 Amiot, V. 632
 Andersen, J. 52, 871, 931
 Andersen, J.L. 52, 871
 Andersen, N.B. 66
 Andersen, S. 931
 Anderson, M.J. 513
 Andersson, H. 789
 Andjelkovic, M. 272, 329, 379, 380, 452, 653, 744, 753
 Ando, F. 657, 837
 Andrade, A. 185, 660
 Andrade, M.P.C. 360
 Andrade, M.S. 179
 André, A. 357, 461, 869
 Andreasen, J.J. 868
 Andrew, M. 251
 Andrews, B. 422
 Andriyanova, E. 676
 Ang, W.H. 234
 Angelini, F. 897
 Angius, L. 24, 336, 612, 649
 Angst, M. 296
 Anguera, M.T. 166, 540, 892
 Anguita, A. 197
 Angulo, R. 552

- Angulo-Barroso, R.....421, 496, 597,
599, 623, 647
Angulo-Barroso, R.M.421, 599
Anjdelkovic, M.692
Anneken, V.225
Annoni, I.483
Annoni, J.M.618
Añón Gómez, A.61
Anon, C.714
Ansley, L.45, 52
Anson, J.620, 913
Antekolovic, L.157, 520
Antic, T.272, 329, 379, 380, 452, 653,
692, 744, 753
Antichan, F.820
Antón, A.861
Antonietti, L.S.571
Antosiewicz, J.867
Antunes, H.K.M.443, 531
Anzano, A.60, 260
Aoki, K.783
Aoki, M.109, 356, 451, 478
Aoki, M.S.109, 356, 451
Aonuma, K.475
Aoyagi, O.258, 394, 718
Aoyama, S.207
Aoyama, T.207
Aparicio, I.176, 415
Aparicio, V.A.185, 562, 660, 914
Appel, R.641
Appleton, P.33, 35, 75, 706
Appleton, P.R.35
Apro, W.760
Aqil, A.422
Aquino, G.669, 670
Ara, I.387, 394, 487, 489
Aracil, A.409, 732
Aragão, T.824, 897
Aragonés, D.198, 339, 440, 441, 471
Arai, N.743
Arai, R.470
Arai, Y.477
Arakane, K.493
Arakawa, H.895, 919
Aramendi, J.F.319
Aranda, P.185, 660
Aranda, S.113
Aranda-Garcia, S.597
Aras, D.372
Araújo, D.G.866
Araújo, M.C.684, 777
Araujo, P.167, 393
Araujo, T.118, 391
Arborelo, V.489
Arcelli, E.108
Archer, M.154
Areceres, A.507
Areces, F.916
Arefin, S.498
Arellano, R.817
Argan, M.270
Argeitaki, P.829
Argüelles, J.817
Argyriou, M.543
Arija-Blázquez, A.394
Arimitsu, T.635
Aritaka, S.375
Arjol-Serrano, J.L.929
Armada, P.879
Armstrong, L.E.879
Arnaiz Lastras, J.905
Arnal, P.J.399
Arnaoutis, G.879
Arnardottir, N.395, 398
Arndt, A.787
Arpinar-Avsar, P.923
Arratibel, I.407
Arrebolá, P.185
Arruda, M.840, 902
Artero, E.G.312, 663
Artioli, G.G.295, 628, 629, 630, 631,
868
Aruga, S.729
Arumi Prat, I.122, 479
Asai, T.301, 419
Asaka, M.187, 359
Asakura, J.657
Asakura, T.895
Ascensão, A.128, 546, 586, 634, 922
Ashihara, M.183
Ashton, K.51
Asker, M.377
Aslan, V.479
Asmundardottir, M.224
Aspden, R.M.421, 521
Aspvik, N.P.348
Assis, C.A.913
Assländer, L.526
Ast Stephen Wilson, J.L.289
Astudillo, S.179, 356
Atan, T.299, 479, 538, 800
Athanasopoulos, S.903
Atherton, P.26, 131, 132, 280
Atherton, P.J.26
Atin, S.656
Atkinson, G.235, 281, 320, 465, 587
Atsumi, A.475
Attene, G.407
Attiogbe, E.370
Aucouturier, J.876
Auersperger, I.214
Aughey, R.22, 63, 513, 633, 767
Aughey, R.J.513, 633
Augste, C.570, 698
Augustsson, C.433, 495
Aune, T.K.159, 304, 530
Auneau, G.213
aus der Fünten, K.211
Avela, J.291, 306, 598
Avelar, B.742
Avelar, W.M.471
Avendaño, E.378
Avezedo, L.B.254
Avidon, I.233, 312, 637, 639
Avignon, A.861
Ávila Carvalho, L.107
Ávila-Carvalho, L.517, 518
Avloniti, A.815, 928
Avloniti, Ch.928
Avsar, Z.430
Aw Yong, X.H.191
Aya, M.898
Ayan, S.112, 513
Aydin, M.169, 765
Azar, O.53
Aznar, S.391
Azócar, F.74
Azusa, K.499
Azzalin, A.922

B

- Baak, B.366
Baar, K.672, 673
Babakus, W.S.241
Babault, N.245, 309, 404, 410
Baber, N.476
Babic, V.824, 874
Babiel, S.250
Baca, A.60, 61, 890, 891
Bachero-Mena, B.511
Bachi, A.L.L.897
Bachinini, A.848, 849
Bachinski, L.419
Bachl, N.327, 508, 741, 876
Backx, K.233
Baczek, M.228
Badiola, A.380, 811, 812, 814
Bae, S.R.441, 896
Baeyens, J.P.418, 579
Baglar, S.112
Bago Rascon, P.320
Baguet, A.20, 21, 731
Bahia, M.C.806
Baiget, E.174, 406
Bailey, A.469, 586
Bailey, S.29, 226, 292, 614, 632
Bailey, S.J.226, 292
Bailey, T.G.359
Bairner, A.607
Baisch, B.702
Baker, D.101, 572
Baker, J.76, 184, 198, 453, 530, 617,
799, 805
Baker, J.S.799
Baker, S.590, 630
Baker, S.K.590
Bakovic, M.157, 520
Bala, G.796
Balague, G.57, 332
Balagué, N.1, 2, 163, 197, 198, 339,
440, 441, 471, 737, 791, 878
Balaguer, I.34, 74, 533, 706, 883,
886
Bălan, V.780
Balas, J.238, 768
Baláš, J.907
Balasekaran, G.72
Balayssac-Siransy, E.40
Balça, M.M.128
Balconi, G.321
Baldissera, G.450
Balius, X.518, 693
Ball, D.319
Ballart, P.708, 711
Ballester, R.843, 864, 886
Balogh, L.265, 386, 482, 798, 799,
808
Balsalobre-Fernández, C.242, 516
Balshaw, T.G.308
Bandinelli, E.643
Banfi, G.328, 376, 754

- Bangsbo, J. 372, 868
 Banks, A.K. 802
 Bantulà, J. 237, 528
 Baralic, I. 329, 379, 452, 653, 692, 744, 753
 Baranowski, M. 454
 Baráth, K. 889
 Barbado, D. 176, 178, 823
 Barbados, D. 823
 Barba-Moreno, L. 406, 604
 Barbany, J.R. 114, 340
 Barbera, J.A. 22
 Barbero, J.C. 642, 815, 903
 Barbero-Álvarez, J.C. 916
 Barbeta, C. 223, 492, 699, 700
 Barbeta, C.J. 223, 699, 700
 Barbeta, C.J.O. 223
 Barbeta, V. 222, 223, 492, 699, 700, 736, 902
 Barbeta, V.J.O. 222, 223, 736, 902
 Barbic, F. 734
 Barbieri, R.A. 823
 Barbosa de Carvalho, H. 387
 Barbosa, A. 60, 123, 260
 Barbosa, A.R. 123
 Bar-Eli, M. 53, 303
 Barker, T. 67
 Barla, C. 511
 Barnes, A. 877
 Barnet, S. 671
 Barnouin, Y. 115
 Baron, R. 533, 912
 Barross, A.W. 564
 Baroudi, A.R. 309
 Barr, R.J. 421, 521
 Barrera-Gómez, J. 261
 Barrero, A. 42, 46, 84, 229, 404, 540, 557, 691, 719, 736, 817
 Barrès, R. 862
 Barrett, T.G. 547
 Barriontos, G. 185
 Barrington, J.H. 762
 Barros Filho, A.A. 699, 700
 Barros, J.F. 165, 702
 Barros, M. 474
 Barros, S. 474
 Barros, T.A.T. 723
 Barta, C. 313
 Barte, J. 59, 268
 Barte, J.C.M. 59
 Bartesaghi, M. 209, 568, 734
 Barthélémy, J. 648, 668
 Barton, J.G. 156
 Barwood, M. 582
 Basagaña, X. 546
 Basar, S. 200, 201
 Baskin, K. 775
 Bassan, N.M. 774
 Bassareo, P. 612
 Bassett, K. 611
 Basterra, J. 733
 Batalha, N. 206, 505, 509, 556, 679
 Bateman, S.J. 362
 Batista, M. 392, 811, 838
 Batista, P. 330, 702, 703
 Battaglia, G. 350, 397, 663
 Batterham, A.M. 252, 254, 288, 508, 552
 Baudry, S. 228, 577
 Baum, O. 848
 Baumann, F. 659
 Baumgart, C. 319, 604, 684, 777
 Bautista, I.J. 589
 Bauzà, J. 259
 Bavdek, R. 566, 588
 Baxendale, R.H. 636, 880
 Bayios, I. 420, 683
 Beato, M. 765
 Beaven, C.M. 314
 Bech, S. 21
 Beck, B. 240
 Beck, T.N. 394
 Beck, W. 383
 Beckert, J. 28, 632
 Bedford, A. 259, 541
 Bedini, J.L. 189
 Bedo, B.L.S. 934
 Beedie, C. 313, 685, 923
 Beek, P.J. 60
 Behm, D.G. 412
 Beiter, T. 325
 Bélanger, M. 625
 Belcastro, A.N. 98, 184
 Belhage, B. 326
 Bella, Z.I.K.J. 179
 Bellafiore, M. 116, 350, 397
 Bellamy, L. 590
 Bellanger, M. 391
 Belli, K.C. 510
 Bellin, G. 765
 Bellistri, G. 410, 764
 Bellwald, A. 363
 Belski, R. 743
 Beltemacchi, M. 373
 Beltran Valls, M.R. 905
 Beltrán, J.V. 403
 Beltrán-Carrillo, V.J. 310, 332
 Beltran-Valls, M.R. 26
 Ben Abderrahman, A. 734, 865
 Ben Othmen, A. 412
 Benatti, F.B. 276, 381, 631, 868
 Bencic, I. 660
 Benda, N.M.M. 90
 Bendahan, D. 584, 601, 672
 Benedini, S. 781
 Benetti, M. 897
 Benicio, M.H.D. 450
 Benito, P.J. 254, 358, 448, 724
 Bennett, S.J. 251, 698
 Bennie, A. 331
 Bensmail, D. 228
 Benvenuti, P. 694
 Berckmans, B. 100
 Berdejo del Fresno, D. 387
 Béres, S. 386
 Beric, D. 245
 Berko, A. 482
 Berkowitsch, B. 327
 Bermejo, J. 529, 843, 864, 886
 Bermejo, J.L. 529
 Bernardi, E. 117
 Bernecker, R. 200
 Bernier, M. 443, 537
 Berntsen, S. 113, 317, 323, 393, 485, 546, 573, 749
 Berskiene, K. 612, 832
 Bertapelli, F. 222, 223, 492, 736
 Berthoin, S. 264, 396, 927
 Berthold, F. 659
 Bertocchi, C. 321
 Bertollo, M. 883
 Berton, E. 791
 Berton, R. 145
 Bertuzzi, R. 83, 237, 295
 Bertz, H. 114
 Bescós, R. 189, 617
 Beskrovnaia, V. 447
 Bessa, A. 661
 Betik, A.C. 315
 Bex, T. 20, 728
 Beyer, M.L. 52
 Bezerra, P. 220
 Bezerra, S. 897
 Bezodis, I.N. 154, 552
 Bhambhani, Y. 622
 Bhatt, N. 657
 Biallas, B. 116, 178
 Biancalana, V. 518, 834, 836
 Bianchi, F. 829
 Bianco, A. 116, 146, 147, 214, 397, 663, 815, 835, 846
 Bibi, K. 488
 Bichowska, M. 642, 643, 645, 689
 Bidaurrazaga, I. 429
 Bidaurrazaga-Letona, I. 238, 380, 811, 812, 814, 914
 Biddle, S.J. 57, 119, 756
 Biddle, S.J.H. 57, 119
 Bieri, K. 363
 Bieuzen, F. 905
 Bijlsma, A.Y. 115
 Bijoldo, J.M. 59
 Biktimirova, A. 39
 Billaut, F. 96, 307, 401, 601, 633, 855, 857
 Bilzon, J. 349, 601
 Bilzon, J.L.J. 349
 Binder, I. 248
 Bini, R.R. 103
 Birch, J. 165
 Birch, K.M. 28, 102, 186, 262
 Birk, G. 28, 102, 186
 Birk, G.K. 102, 186
 Birkeland, K.I. 323
 Biscarini, A. 694
 Bischoff, C. 467
 Bishop, D. 63, 67, 83, 108, 232, 237, 294, 401, 407, 516, 848, 857, 921, 930
 Bishop, D.J. 83, 237, 294, 401
 Bissas, A. 154, 155, 786
 Bittar, I.G.L. 443, 531
 Biyik, K. 690
 Bjelica, D. 444
 Bjerkefors, A. 80
 Bjerre Andersen, N. 231
 Björkman, F. 758
 BjørnSEN, T. 317, 393, 485, 573, 749
 Blaaw, B. 29
 Black, J. 233
 Black, K. 449

- Blackwell, J.R. 292
 Blair, S.N. 312, 432, 660
 Blanco, A. 665
 Blancquaert, L. 728
 Blank, C. 862
 Blannin, A. 135
 Blasco, E. 390
 Blasco-Lafarga, C. 491, 550, 920
 Blasi, J. 339, 386, 745
 Blazevic, I. 824
 Blazevich, A. 25, 305, 499, 618, 622, 816, 840
 Blazevich, A.J. 305, 499, 618, 816, 840
 Blickhan, R. 68, 175
 Bloch, A. 383
 Blomstrand, E. 760
 Blondeel, J. 418
 Blumenthal, K. 664
 Blyakhman, F.A. 379
 Bobák, P. 338
 Bobarykin, N. 389
 Boberg, O. 298
 Bocalini, D.S. 655
 Boccolini, G. 109
 Bocking, C.J. 906
 Bogdan, A. 126, 459, 507, 547, 569, 713
 Bogdanis, G. 858, 906, 909, 919
 Bogdanis, G.C. 858, 906, 919
 Bognár, G. 931
 Bogner, P. 307
 Bogui, P. 40
 Böhlik, N. 292
 Böhm, B. 313
 Bois, J.E. 311, 484
 Bousseau, N. 98, 474, 732, 876
 Bolam, K. 21, 240
 Bolatoglu, T. 543
 Bona, R. 468
 Bonato, M. 321, 764
 Bond, J. 75
 Bonezi, A. 468
 Bonfá, E. 381
 Bonfanti, L. 109
 Bonganha, V. 198, 227, 360, 683, 748, 908
 Bonnard, M. 791
 Bonomi, A. 317
 Bonomi, F.G. 754
 Bonvini, A. 138
 Book, K. 551
 Boone, J. 40, 234
 Boonen, S. 242
 Bora, O. 403
 Boreham, C. 92, 239, 566, 654, 785
 Boreham, C.A. 239, 785
 Borges, A. 658
 Borges, J.H. 145, 148
 Borges, L.S. 328
 Borin, J.P. 145, 148, 411, 539, 683, 710, 778
 Borkoles, E. 439, 743
 Born, D.P. 81, 460
 Borne, R. 905
 Bornefeld, J. 604
 Borras, X. 518, 693
 Borreani, S. 749
 Bort, J. 215
 Bortolo, M. 166, 255, 624, 688
 Bortoli, L. 883
 Bortolon, J.R. 328
 Bort-Roig, J. 214, 550
 Borzykh, A. 849
 Bos, I. 729
 Bös, K. 160, 230, 330, 560, 570, 626
 Bosio, A. 207, 317, 926
 Bosmans, K. 418
 Bosquet, L. 557, 567
 Bosselut, G. 75
 Bossolasco, S. 321
 Bostancı, O. 666
 Bota, A. 780
 Botelho, G. 431, 764
 Bottaro, M. 147, 398, 413, 563, 583, 766
 Botton, C.E. 413
 Bottoni, A. 557
 Bou Hassine, R.R. 488
 Bouchard, C. 36, 884, 892
 Boudarham, J. 228
 Boudolos, K. 420
 Bougatsas, D. 879
 Bouguerra, L. 865
 Boullosa, D.A. 107, 589, 639
 Bourbousson, J. 283
 Bourdin, C. 793
 Bourdon, P. 22, 127, 876
 Bourgois, J. 40, 234
 Bourgois, J.G. 234
 Bourokosta, Z. 560
 Boushel, R. 870
 Boutagy, A. 402
 Bovolini, A. 24, 126
 Bowen, L. 505
 Bowtell, J.L. 38, 622
 Boyer, S. 56, 536, 537
 Braakman-Jansen, L.M.A. 440
 Brabant, G. 744
 Brackenridge, C. 558, 559
 Bradley, H. 759
 Bramani, S. 85
 Brammer, N. 373
 Branco Fraga, A. 705
 Branco, M. 816
 Brandenburg, J. 355
 Brandner, C.R. 360
 Brasil, C. 838, 841
 Brasili, P. 169, 389
 Brassard, P. 724
 Bratland-Sanda, S. 735
 Braumann, K.M. 561, 647
 Braun, C. 789
 Braun, H. 357, 571
 Brazaïtis, M. 155
 Brazo-Sayavera, J. 185, 215
 Bréchat, P.H. 391
 Breedveld, K. 31
 Breen, L. 630
 Bren, A.F. 722
 Brendel, C. 378
 Breslin, G. 481
 Brett, A.N. 337
 Brevers, E. 465
 Brewer, J. 458, 688
 Breytenbach, R. 794
 Brickley, G. 89, 138
 Brierley, J. 230
 Bringard, A. 95, 101, 368
 Brink, M.S. 690
 Brioche, T. 192
 Brisswalter, J. 557, 871
 Brito, A. 474
 Brito, J. 428, 573
 Brito, L. 195
 Britton, S. 130, 761
 Broadbent, D. 46
 Brocherie, F. 623, 909
 Brøchner, N.P. 577
 Brocklehurst, E. 458
 Brogioli, M. 760
 Broo, N. 707, 708
 Brooke-Wavell, K. 120
 Brooks, G.A. 590
 Brotons, D. 726, 872
 Brouner, J. 875
 Brown, L.E. 147, 413, 583
 Brown, M.B. 728
 Brown, N. 166, 302, 786
 Brown, N.A.T. 302
 Brown, S. 190, 602
 Browne, R.A.V. 165
 Bruch, A. 580
 Brucki, S. 276
 Brücker, C. 68
 Brüggemann, G. 345, 548, 549
 Brüggemann, G.P. 345
 Brugada, R. 850
 Brugnara, L. 861
 Brunelli, A. 905
 Brunelli, D.T. 748
 Brunner, R. 519
 Bruseghini, P. 483
 Brustio, P.R. 121
 Bruyère, O. 744
 Bryant, E. 387
 Brychta, R. 395, 398
 Bucar Pajek, M. 253, 722
 Bucci, I. 296
 Buchatskaya, I.N. 371
 Bucher Sandbakk, S. 292
 Buchheit, M. 22, 192, 320, 412, 413, 516, 557, 567, 758, 765, 930, 932
 Bueno, S. 83, 295
 Bufo, A. 885
 Bukowska, D. 675
 Bulgan, C. 119, 169, 480, 765
 Bullock, N. 579, 774
 Bulmer, A. 51
 Bunc, V. 186, 238, 397, 487, 907
 Bund, A. 851, 883, 884
 Burd, N.A. 134, 135
 Burgos, L. 488
 Burgos, M.S. 488
 Burgsteiner, H. 369, 683
 Burillo, P. 273, 924
 Burke, L. 37, 89, 287, 858
 Burkhardt, S. 37, 818
 Burniston, J. 458, 644
 Burniston, J.G. 644
 Burns, S.F. 72
 Burton, N. 663
 Burtscher, M. 897

Buscà, B....82, 237, 259, 528, 717, 718
Busko, K.....124, 151, 175, 419, 553
Busquets, A.....421, 496, 623, 647
Busto, R.M.....411
Bustos, L.....185
Bussard, T.....619
Butler, P.B.....156
Butler-Browne, G.....115
Butragueño, J.....205
Butt, J.....439
Button, C.....60, 303, 792, 850
Buyse, L.....264
Byrne, N.....38, 57
Byrne, N.M.....57

C

Caballero, C.....176
Caballero, M.J.....639, 641
Cabeto, J.....615, 671, 850
Cabello, R.....742
Cable, N.T.....359, 753
Cabri, J.....377, 579
Cadebau, J.....1, 2, 189, 229, 861
Cadebau, J.A.....229
Cai, S.....702
Caidahl, K.....862
Caillaud, K.....474, 732
Calatayud, J.....749
Calazans, C.T.....723
Calbet, J....20, 66, 93, 134, 136, 233, 278
Calbet, J.A...20, 66, 93, 134, 136, 233
Calbet, J.A.L.....20, 66, 136
Calcagno, G.....669, 670
Calderón, C.....557, 691, 908
Calderón, F.J.....205, 358, 724
Calders, P.....728
Calle-Herrero, J.....93, 134, 233
Calleja-González, J.....299, 453
Callewaert, M.....234
Calogiuri, G.....216, 550, 757
Calvo, E.....465
Calvo-Merino, B.....621
Cámera, J.....407
Camara, N.O.S.....629
Camargo, C.....840, 902
Camargo, C.T.A.....902
Camargo, R.G.....112
Camargo, V.T.N.....831
Camerino, O.....349, 540, 892
Cameron, C.M.....573
Cameron-Smith, D.....51, 193
Camilletti-Moirón, D.....185
Camilletti-Moirón, D.....660, 914
Campaniço, J.....60, 260
Campbell, A.....596, 616
Campbell, I.T.....131
Campbell, M.D.....728
Campos Granell, J.....822
Campos, A.....704
Campos, P.A.....842
Campos-Izquierdo, A.....701, 704
Camps Povill, A.....806
Camps, A.....79, 274, 445
Camps, B.....113
Campuzano, O.....850

Camy, J.....335
Canaj, F.....884
Canaj, K.....884
Canato, M.....86
Cancellara, P.....86
Cañero, J.....596
Cannavan, D.....499
Cannon, J.....58
Cánovas, J.....409, 552, 697
Cánovas, J.F.....409, 552
Cantin, V.....204, 222
Cao, Z.B.....724
Capel, F.....112, 732
Capelli, C.....95
Capio, C.M.....619
Capitani, C.D.....356, 451
Capogrosso, M.....93
Caporossi, D.....905
Capranica, L.....475, 916, 924
Caramazza, G.....350, 397, 663
Carandente, F.....117
Carballeira, E.....358, 589, 639
Carbinatto, M.V.....801
Carbó, M.....671
Carbó, R.....709
Carbonell-Baeza, A.....562, 660
Cardaioli, M.....677
Cardinale, D.....80, 500
Cardinale, M.....500
Cardoso, A.....715
Cardoso, J.....392, 666, 811, 838
Cardoso, J.R.....666
Caris, A.V.....443, 531
Caritat, R.A.C.....890
Carling, C.....288, 927
Carlisle, A.J.....177
Carlman, P.....433
Carlomagno, D.....926
Carlsen, K.H.....113
Carlson, T.J.....590
Carlsson, D.....106
Carlsson, M.....909
Carlsson, T.....909
Carmona, G.....189, 229
Carmona, L.....832
Carnevali, V.....694
Caro, O.....714
Carpes, F.P.....103
Carraro, A.....224, 593, 677, 843
Carrasco, F.....882
Carrasco, M.....719, 726, 736, 872
Carreira, A.....274
Carreras, D.....517
Carrillo, A.E.....630
Carter, H.....225
Carter, J.M.....353
Caruso, F.....145, 148
Carvalho, A.....543, 602, 682, 684, 887
Carvalho, A.S.....887
Carvalho, C.....682, 684
Carvalho, J.....751, 863
Carvalho, P.....573
Carvalho, R.....123
Carvalho, W.R.G.....736
Casajus, J.A.....448, 629, 651
Casajús, J.A. 223, 224, 391, 487, 750, 772

Casals, S.....395
Casals-Rispau, S.....164
Casazza, G.....230, 721
Case, A.....505
Caserotti, P.....398
Casiraghi, F.....781
Casla Barrio, S.....114
Casolo, F.....221, 881, 882
Cass, G.....923
Castagna, C.....933
Castañer Balcells, M.....621
Castañer, M.....166, 349, 892
Castanheira, R.P.M.....583
Castanho, G.K.F.....650
Castillo, A.....205
Castillo, I. 34, 74, 529, 533, 883, 886
Castizo, J.....876
Castle, P.....458, 688, 762, 803, 842
Castle, P.C.....688, 762, 803
Castro e Sousa, G.....126
Castro, I.....222, 665
Castro, M.....179, 356, 869
Castro, M.A.....869
Castro-Gacio, X.....358
Castro-Maqueda, G.....813
Castro-Piñero, P.....562
Catoire, M.....354
Cattagni, T.....229, 577
Caus Pertegaz, N.....491, 550
Causer, J.....46, 47, 620
Cavaggioni, L.....108, 109
Cavagliari, C. 189, 198, 227, 360, 683, 748, 908
Cavagliari, C.R. 198, 227, 360, 683, 908
Cavalcante, B.R.....878
Cavalcante, M.....90
Cavalier, E.....93, 465
Cavallero, F.....711
Cavalli, A.A.P.....568
Cavedon, V.....159, 379
Caviezel, S.....313, 716
Cazzola, D.....249
Ceci, R.....905
Ceciliani, A.....169, 389
Ceelen, I.....451, 573
Ceelen, I.J.M.....573
Celichowski, J.....228, 675
Celite, B.....40, 234

Ç

Çeliksoy, Ç.....270
Çeliksoy, M.A.....270, 271

C

Celiksoy, S.....270
Cerdá-Nicolás, M.....192
Cereda, F.....882
Cermak, N.....135, 614
Cermak, N.M.....135
Cerrotta, M.....827
Cervelló, E.....310, 332, 801
Cesar, T.E.A.S.C.....774
Cesnaitiene, V.J.....472

- Chacon-Mikahil, M.P.102, 189, 198, 227, 360, 495, 748, 908
 Chacon-Mikahil, M.P.T. 102, 198, 227, 495, 748, 908
 Chacon-Mikahil, M.P.T.C.227
 Chacon-Mikhail, M.P.145
 Chalabi, H.109
 Chamari, K.205, 407, 412, 734
 Chamom, M.161
 Chamorro, J.L.77
 Chamorro, J.M.703
 Chan, Y.M.72
 Chang, C.86, 137
 Chang, C.K.86
 Chang, H.K.204
 Chang, H.Y.646
 Chang, Y.127, 263, 506, 606
 Chao, Y.C.437
 Chaory, K.610
 Chauouachi, A.412, 734
 Chapelle, J.P.93, 465
 Chapelot, D.508
 Chapman, C.767, 784
 Chaput, J.P.724
 Charalambous, L.154
 Chard, G.476
 Charles, A.L.731
 Charlott, K.508
 Charro, M.655
 Chaturvedi, I.303
 Chatzinikolaou, A. 815, 903, 906, 928
 Chavanelle, V.474, 732
 Chaverri, D.42, 46, 84, 229, 404, 540, 557, 691, 719, 736, 817
 Chaves, A.164, 801
 Chaves, R.658
 Che Hashim, S.190
 Chelnokov, A.675
 Chen, B.Y.740
 Chen, C.137, 646
 Chen, C.N.646
 Chen, F.C.745
 Chen, H.H.697
 Chen, H.L.227, 565
 Chen, H.P.150
 Chen, H.W.354
 Chen, J.C.740
 Chen, K.395, 398
 Chen, P.H.87
 Chen, P.Y.105
 Chen, Q.831
 Chen, S.607, 791
 Chen, T.227, 481, 565, 745
 Chen, T.C.227, 565, 745
 Chen, Y.141, 263, 650
 Chen, Y.W.141
 Cheng, A.J.344
 Cheng, C.F.87, 105, 129
 Cheng, I.S.354
 Cheng, S.C.646
 Cheung, S.T.J.271
 Chi Huang, H.425
 Chia, M.318, 654
 Chia-Chih, L.873
 Chiaki, N.739
 Chiampas, G.723
 Chiang, H.Y.542
 Chibalin, A.V.71
 Chidnok, W.226
 Chieh, C.C.437
 Chiesa, S.T.23
 Chighini, G.P.111
 Chihiro, E.773
 Ching-Hui, Y.873
 Chirosa, I.J.589
 Chirosa, L.J.452, 589
 Chiu, C.137
 Chiu, Y.C.740
 Cho, C.Y.741
 Chodzko-Zajko, W.122, 575
 Choi, C.652
 Choi, D.257
 Choi, Y.486, 655, 750, 755
 Chomahidze, P.548
 Chou, F.Y.745
 Chou, T.81, 473
 Chou, T.Y.473
 Chow, J.Y.303, 793
 Chreiteh, S.S.840
 Chrismas, B.196, 932
 Chrismas, B.C.R.196
 Christensen, A.315
 Christensen, B.315, 316
 Christensen, J.621
 Christensen, P.M.868
 Christian, J.325, 694
 Christian, R.461, 855, 857
 Christian, R.J.461, 855
 Christiansen, A.V.808
 Christie, C.565
 Christle, J.563
 Christofi, E.858
 Chroni, S.558, 559, 708
 Chua, Y.H.421
 Chuang, K.L.428
 Chung, W.20, 21
 Chung-Hsiang, Y.873
 Church, T.312, 564
 Churchill, S.M.154
 Churchward-Venne, T.590, 630
 Churchward-Venne, T.A.590
 Ciapparelli, C.84, 206
 Cicek, G.800
- C**
- Çiçek, G.479, 538
- C**
- Cicioglu, I.200
 Cienfuegos, J.817
 Cieszczyk, P.295
 Cillomp, K.632
 Cimato, A.639
 Ciminelli, E.905
 Cinar Medeni, O.201
 Cinel, Y.765
 Cinemre, A.923
 Cinque, P.321
 Cintra Filho, D.A.105, 448
 Cintra, D.E.124, 132
 Ciolac, E.G.887
 Ciplak, M.E.903
 Cipolla-Neto, J.195
 Clael, S.496
 Claessens, B.J.C.663
 Clark, B.62
 Clarke, G.743
 Clarke, J.293
 Clarkson, K.526
 Clarys, J.P.211
 Clarys, P.377, 579, 774
 Claver Rabaz, F.882, 891
 Claxton, D.877
 Clemes, S.479
 Cleto, V.A.147, 563
 Clijsen, R.377, 579
 Climstein, M.783
 Clohessy, C.M.428
 Close, G.L.131
 Coakley, S.L.515, 680
 Cobb, J.152, 422
 Cockcroft, J.233
 Cocks, M.67
 Codecà, L.117
 Coelho, E.159, 533
 Coelho, L.35
 Coelho-e-Silva, M. 507, 510, 512, 689, 692, 927, 933
 Coelho-e-Silva, M.J.512, 692, 927, 933
 Coetzee, B.254, 512
 Cogo, A.117, 367
 Coimbra, D.634
 Colado, J.C.749
 Colado, J.P.900
 Colby, M.463
 Cole, M.725
 Cole-Hunter, T.546
 Coleman, D. 280, 359, 564, 572, 725, 728
 Coleman, D.A.280, 564, 572, 725, 728
 Coleman, J.768, 882
 Collado, P.S.203
 Collard, D.C.M.605
 Collaran, G.92, 566
 Collette, J.744
 Collins, A.727
 Collins, H.F.210
 Collins, M.53, 71, 72, 295, 327, 761, 762
 Collins, P.172, 561, 575, 666
 Colombani, C.P.858
 Colombani, P.C.846
 Colombini, A.328, 376, 754
 Colombo, L.882
 Colombo, M.419
 Comino, J.261
 Cominu, M.649
 Comotto, S.557
 Company Badia, G.152
 Comuk Balci, N.880, 881
 Con, M.690
 Concari, R.557
 Conceição, A.918
 Conceição, M.198, 227, 908
 Conceição, M.S.198, 908
 Concepcion, J.904
 Conconi, F.117
 Concu, A.24, 97, 111, 205, 206, 356, 569, 612, 649

- Conde, L. 386, 745
 Confortin, S.C. 123
 Connes, P. 40
 Connolly, D. 926
 Conte, D. 924
 Conte-Junior, C. 752
 Contis, M. 111
 Contreras, O. 259, 488
 Contrò, V. 815
 Conviser, J. 387, 612, 769
 Conviser, J.M. 612
 Conzelmann, A. 606, 801, 884
 Cook, C.J. 314
 Cook, J. 71, 879
 Cook, M.D. 191, 192
 Cooke, M. 743
 Coombes, J. 21
 Cooper, K. 421, 521
 Cooper, R. 22
 Coratella, G. 322, 765
 Corbett, J. 458, 582
 Corbett, L. 730
 Corbi, F. 174, 403, 406
 Cordeiro, R. 841
 Cordellat, A. 920
 Cordes, O. 679
 Cormack, S. 587
 Cormie, P. 154, 240, 500
 Corna, G. 734
 Cornett, K.M.D. 576
 Cornu, C. 672
 Corona, F. 97
 Corral, L. 339, 386, 745
 Correa, C.L. 643
 Corredeira, R. 492
 Correia, R. 164
 Correia-Oliveira, C.R. 237
 Corry, C. 188
 Corsello, G. 663
 Corsetti, R. 328
 Corte, S. 159
 Cortis, C. 915, 916
 Cos, F. 339, 340, 471, 595, 642, 647
 Cosgrove, A. 532
 Cossío-Bolaños, M.A. 840, 902
 Costa, A.M. 838, 918
 Costa, F. 641
 Costa, G.A. 661
 Costa, J. 742
 Costa, L. 225, 395, 568, 776, 782
 Costa, L.A.R. 568
 Costa, M. 838
 Costa, V.P. 770
 Costache, R. 797
 Coterón, J. 165, 166, 705, 800, 801
 Cotiuga, I. 689
 Coto, N. 249
 Cotton, W. 331, 542, 717
 Cotton, W.G. 331
 Coudreuse, J.M. 646
 Coull, N. 932
 Coulmy, N. 820
 Courel, J. 540
 Coutard, C. 98
 Coutts, A. 205, 294, 579, 650, 716, 731, 774, 906, 910
 Coutts, A.J. 294, 579, 650, 731, 774, 906, 910
 Coves Garcia, A. 853
 Cowan, D.T. 799
 Cowburn, I. 266
 Cox, R. 549
 Coxito, P. 128
 Craven, R.P. 263, 449
 Crege, D. 377
 Crespo, C. 454, 639, 641, 838
 Cress, M. 94
 Cresswell, A. 305, 788
 Cresswell, A.G. 305
 Crewther, B.T. 109
 Crielaard, J.M. 148, 208
 Crisafulli, A. 24, 97, 205, 206, 365, 569, 612, 649, 769
 Cristofano, A. 669
 Croisier, J.L. 148, 208, 744
 Cronin, N. 305, 555
 Cronin, N.J. 305
 Cross, M.J. 140
 Cruces, C. 213, 388
 Cruickshank, T. 594
 Cruz, J. 74, 121, 405, 886
 Csaki, I. 338
 Csapo, R. 300
 Cselkó, A. 931
 Cuadrado-Peñaflor, V. 409
 Cuadrado-Peñaflor, V. 604
 Cubo Delgado, S. 35
 Cuevas, M.J. 203
 Cugia, P. 336
 Cuk, I. 253
 Cullen, T. 457, 730
 Cumming, J. 35, 620
 Cumming, K.T. 361
 Cunha, M. 702
 Cunha, S.A. 785
 Cunliffe, D. 166
 Cunningham, C. 481
 Cupido-dos-Santos, A. 507, 512
 Curi, R. 328
 Curtin, J. 52
 Curtis, H. 626
 Curto, A. 546
 Cury-Boaventura, M.F. 328, 831
 Cusiné, B. 709
 Cussó, R. 189, 229, 861
 Cutillas, B. 465
 Cutuk, H. 924
 Cvorovic, A. 245
 Czajka, K. 798
- D**
- Da Silva, A.S. 823
 Da Silva, L.E. 132
 Dabrowski, J. 507, 547, 569, 713
 Daca, T. 657
 Dadci, R. 867
 Dadeliene, R. 355
 Dahl, R. 341
 Daida, H. 783
 Daigo, E. 438
 Daisuke, A. 844
 Daisuke, M. 128
 Daisuke, T. 436
 Dal, L. 912
 Dalby, S. 294, 490
 Dalen, T. 304, 530
 Dalgas, U. 871
 Dalichau, S. 898
 Dallas, G. 891, 927
 Dallinga, J. 39
 Daly, D. 69, 492
 Daly, P. 277
 Damasceno, A. 657
 Damasceno, M. 83, 237, 295
 Damasceno, M.V. 237, 295
 Dandara, C. 53, 72
 Daniel, C. 744
 Daniel, J. 683
 Danielewicz, A.L. 123
 Danielsen, A.G. 523
 Daniuseviciute, L. 155
 Dantas, E.H.M. 824, 845
 Dantas, E.M. 900
 Dantas, J. 144, 772
 Dantas, J.L. 772
 Dantas, P.M.S. 910
 Daros, L.B. 411
 Dascombe, B. 101, 503, 579, 774
 Dascombe, B.J. 579, 774
 Daskalovski, B. 894
 Datson, N. 789
 Davids, K. 80, 303, 792, 794, 853, 891
 Davieas, K.J.A. 761
 Davies, R.E. 659
 Davis, G.M. 585
 Davis, M. 64
 Davis, P.A. 440
 Davison, G. 92, 566
 Dawson, B. 205, 463
 Day, M.C. 262
 de Almeida, J.S. 879
 de Bezerra, E.S. 879
 De Bleeker, J. 40
 De Boever, P. 729
 de Bosscher, V. 286
 De Bosscher, V. 285, 607
 De Brandt, K. 73
 De Brito, A.P.F. 123
 de Bruin, E.D. 296, 600
 De Clercq, D. 180, 234
 De Fuentes, M.L. 553
 De Graaf, J.B. 177, 791
 de Greef, J. 852
 de Haan, A. 400
 De Heer, E. 731
 de Jesus, K. 69, 157, 246
 de Koning, J. 240
 De Koning, J. 301
 De la Calle, L. 805
 de la Calle-Herrero, J. 66
 De La Calle-Herrero, J. 20, 136
 De la Fuente, B. 817
 de Lucas, R.D. 81
 De Mello, M.T. 311, 443, 494, 531
 de Moura, N.R. 328
 De Naeyer, H. 849
 de Nazelle, A. 173, 546
 de Niet, M. 794, 852
 de Oliveira, R.T. 879
 de Oliveira, S.N. 879
 de Paula Caraça Smirnau, B. 24

- De Pauw, K. 100, 281, 907
 de Paz, J.A. 203
 de Ruiter, C.J. 60, 400
 de Sá Pinto, A.L. 276
 De Sá-Pinto, A.L. 381
 De Simone, G. 670
 De Souza, C.T. 124, 132
 De Souza, E. 239
 De Spaey, A. 849
 De Ste Croix, M. 45, 497, 498
 De Ste Croix, M.B.A. 45
 De Vito, G. 92, 239, 417, 566, 785
 de Vries, J.D. 663
 Deane, C.S. 133
 DeBeliso, M. 783
 Debois, N. 73
 Degache, F. 194
 Degortes, N. 205, 356
 Deguchi, T. 501
 Deighan, M. 498
 Deighton, K. 281
 Dekkerle, J. 23, 225, 243, 557, 773, 890
 Del Campo, J. 723
 del Campo-Vecino, J. 242, 516
 Del Cerro, N. 409, 503, 562
 del Coso, J. 924
 Del Coso, J. 136, 819, 916
 Del Pozo, B. 215
 Del Vecchio, F.B. 571
 Del Villar, F. 882, 891
 Dela, F. 43, 66, 123, 231, 294, 326, 327, 341, 342, 362, 394, 397, 490, 636, 733, 844
 Delahunt, E. 417
 Delahunta, S. 352
 Delamarche, A. 326, 727
 Delextrat, A. 299, 776
 Deley, G. 245, 309, 404
 Delfour-Peyrethon, R. 108, 232
 Delgado-Abellán, L. 489
 Delgado-Fernández, M. 185, 562, 660, 914
 Deli, C.K. 329, 754
 Delicado, M.C. 110, 114, 340, 593
 Deliens, T. 774
 Dellal, A. 181, 205, 500, 892
 Dellis, D. 921
 Delmuns Carvajal, S. 645
 DeLorant, M. 405
 Denadai, B.S. 236, 773, 774, 890
 Dencheva, S. 309
 Dencker, M. 221, 766
 Denuziller, J. 245
 Derave, W. 20, 21, 728, 731, 849
 Derbre, F. 58, 192
 Derbré, F. 727
 Desbrow, B. 51, 355
 Descarreaux, M. 222
 Descours, M. 749
 Dettmers, C. 599
 Devries, M.C. 88
 Di Bernardo, C. 328, 754
 Di Blasio, A. 296
 Di Cagno, A. 669, 670
 Di Ciolo, E. 769
 Di Costanzo, A. 669
 Di Fronso, S. 883
 Di Giminiani, R. 407
 Di Gioia, C. 670
 Di Masi, F. 738
 Di Michele, R. 169, 389
 Di Palma, F. 819
 Di Salvo, V. 412, 413, 765, 932
 Di Tore, A. 827, 830, 926
 Di Tore, P.A. 825, 826, 847, 853, 864
 Diana, B. 892
 Dias, A.I. 744
 Dias, J. 509
 Dias, M. 392, 811
 Dias, R. 249
 Díaz-Ureña, G. 805
 Dickhuth, H.H. 114
 Dicks, M. 581
 Dickson, T. 104, 188
 DiCredico, L. 382
 Diederichsen, L. 376
 Diefenthäler, F. 81, 103, 369
 Diel, P. 859
 Diepold, C. 48, 161
 Dijk, A. 611
 Dijk, B. 286
 Diketmüller, R. 627
 Dikic, N. 272, 329, 379, 380, 452, 653, 684, 692, 744, 753
 Dilican, T. 538
 Dillern, T. 390
 Dimauro, I. 905
 Dimitriou, L. 875
 Dimmock, J. 34, 537, 713
 Dirks, M.L. 25
 Diss, C.E. 247, 306
 Ditroilo, M. 368, 417
 Dittrich, N. 81
 Dittrich, R. 808
 Ditzfeld, C. 709
 Dixon, D. 722
 Djokic, T. 96, 97, 98, 364
 Djordjevic, B. 329, 753
 Djordjevic, S. 289
 Djordjic, V. 434
 Do Carmo, J. 563
 Dodd, D. 44
 Dodd, L. 561
 Dodd, M.J. 191
 Dodds, S. 436
 Does, H.T.D. 39, 514
 Doğan, A.A. 513
 Dohlmann, T. 231, 636, 733
 Dolci, A. 230
 Dolenec, A. 566, 588
 Dolgova, O. 713
 Dolmans, J.D. 602
 Domanov, S.A. 379
 Domingues, M. 269, 336
 Domingues, W. 878, 879
 Domingues, W.J.R. 879
 Domínguez, R. 817
 Domínguez-Castells, R. 817
 Domínguez-Castrillo, O. 425
 Domínguez-Castrillo, Ó. 248
 Dominik, K. 571
 Domokos, E. 265
 Dömötör, E. 931
 Donaire-Gonzalez, D. 173, 546
 Donath, L. 125, 215, 654, 676, 680
 Donati, S. 93
 Doncaster, G. 911
 Dondanville, A. 175
 Donkin, S.S. 630
 Donne, B. 820
 Donti, O. 534, 919
 Dopsaj, M. 516, 568, 751
 Doran, D. 458
 Đordić, V. 436
 Dorel, S. 108
 Doria, C. 144, 772
 Dorst, D.G.B. 419, 423, 699, 700
 Dorst, L.M. 419, 423, 699, 700
 Dos Reis, I.G.M. 383
 Dosenko, V. 782
 Dota, O. 796
 Doucende, G. 709
 Douda, E. 833, 887
 Douda, H. 220
 Douglas, A.R. 753
 Douglas, J. 281
 Dourado, A.C. 411
 Douroudos, I.I. 815, 903
 Draganidis, D. 815, 903, 906, 928
 Drapeau, V. 213, 724
 Draper, N. 104, 188, 601
 Draper, S. 459, 874
 Draper, S.B. 874
 Drapsin, M. 678
 Dratva, J. 313
 Drehmer, E. 390
 Drescher, U. 99, 366, 367
 Drid, P. 678, 796
 Driemeier, L. 249
 Drigo, A.J. 768
 Drinkwater, E.J. 412
 Driska, A. 266
 Driss, T. 370, 371
 Drobnić, F. 241, 378, 518, 693
 Dröse, S. 41
 Drozdovska, S. 782
 Drust, B. 131, 304, 320, 333, 458
 Druyts, H. 242
 Du Plessis, F. 428
 Duarte, A. 701, 833
 Duarte, J. 126, 510, 512, 602, 689, 692, 927, 928, 933
 Duarte, J.A. 126
 Duarte, M. 773
 Duchateau, J. 228, 577
 Duche, P. 876
 Duclos, M. 876
 Duclos, N.C. 199, 648, 668
 Duda, J. 33, 35, 57, 75, 77, 79, 241, 523, 533, 547, 620, 706, 853, 883, 885
 Duda, J.L. 33, 35, 75, 77, 79, 241, 547, 620, 706, 883
 Duffield, R. 294, 503, 515, 589, 731
 Duhamel, G. 584, 601
 Dumas, R.J.V. 866
 Dumitriu, D. 335
 Dunbar, J. 875
 Dupont, G. 927
 Duprat, R. 255, 624
 Durand, F. 107, 314, 578, 709, 779
 Duranti, G. 905

Durkovic, T. 520
 Đurković, T. 414
 Dutoy, C. 698
 Dutra, M. 742
 Dutra, S.G. 735
 Duzgun, I. 200
 Dvorák, M. 386
 Dvořák, M. 907
 Dybek, T. 132
 Dye, L. 28, 186, 262
 Dyrstad, S. 318

E

Ebi, K. 449
 Ebi, Y. 813
 Eckardt, F. 787
 Eda, K. 532
 Eda, N. 747
 Edamatsu, C. 697
 Eddens, L. 138
 Edgerton, V.R. 637
 Edin, F. 588, 758
 Edmond, T. 319
 Edwards, B.J. 458, 644
 Efstathiou, T. 59, 727
 Egaña, M. 903
 Egawa, K. 218
 Eggenberger, P. 296
 Egger, A. 41
 Eguchi, K. 453
 Eguia, K.F. 619
 Eichinger, J. 41
 Eigendorf, J. 856
 Eijsvogels, T. 457, 611
 Eijsvogels, T.M.H. 457
 Einarsson, I. 69
 Einy, A. 677
 Eiriksdottir, G. 395, 398
 Ekbom, B. 506, 758
 Ekbom, M. 498, 504, 787
 Ekbom, M.M. 498, 787
 Ekbom, Ö. 43
 El Khoury, L. 71
 El-Chab, A. 137
 Eldridge, L. 611
 Eleotero da Silva, J. 845
 Elferink-Gemser, M. 282, 435, 507,
 510, 512, 689, 794, 852
 Elferink-Gemser, M.T. 282, 512, 794,
 852
 Elgingo, M.I. 753
 Eliá, M. 892
 Eliakim, A. 677
 Elias, G.P. 767
 Elipkhanov, S. 415
 Ellefsen, S. 147, 912
 Ellingsen, J.E. 523
 Elliott, B. 175, 610, 616
 Elliott, D. 47, 251, 698
 Ellis, R.M. 534
 Elmenhorst, J. 313
 Elnagar, Y.O. 497
 Elsangedy, H.M. 165
 El-Sayed, M. 638
 Elvira, J.L.L. 178, 552, 823
 Elvira, L. 390

Elzain Elgingo, M. 127
 Ema, R. 495, 617, 671
 Emery, S. 659
 Emhoff, C.A.W. 590
 Emmerton, L. 663
 Endes, S. 313
 Endo, H. 515
 Endo, N. 196
 Engan, H.K. 371
 Engel, F. 330
 Engkasian, J.P. 585
 England, M. 140, 154, 213, 249, 302,
 324, 337
 Enjují, L.M. 112
 Ennequin, G. 474, 732
 Enqvist, J.K. 506
 Ensenyat, A. 222, 665
 Entaklı, J. 791
 Erasmus, B.L. 196
 Érica, E.V. 785
 Ericsson, I. 625
 Erikstad, M. 536
 Ermidis, G. 622, 815, 903, 906, 928
 Erol, A.E. 770
 Ersoz, G. 567
 Ertesvaag, V. 75
 Esbjörnsson, A. 759
 Escaño Lopez, H. 525
 Esco, M. 293
 Escobar, N. 673
 Escobar-Molina, R. 540
 Eskelinen, J.J. 30, 65, 369
 Esliger, D.W. 119, 756
 Espada, M. 243, 505
 España-Romero, V. 312
 Esparza-Ros, F. 839, 881
 Esperança, A. 121
 Espino, L. 391
 Eßfeld, D. 367
 Essfeld, D. 366
 Estévez-López, F. 914
 Estripeau, P. 107, 578
 Eto, M. 490, 751, 755
 Ettema, G. 177, 301, 408, 591, 854
 Evaggelou, A. 143
 Evangelista, F.S. 455
 Evangelista, J.M. 777
 Evans, W.J. 368
 Evensen, K. 216
 Everaert, I. 728, 731, 849
 Evin, A. 797
 Exell, T.A. 154, 552
 Eynon, N. 848

F

Faber, I.R. 63
 Fabra, P. 34, 74, 533
 Fabre, O. 861
 Faes, C. 40
 Fagoni, N. 95
 Faina, M. 221
 Fairbairn, K.A. 573
 Fairclough, S.J. 484
 Fairweather, I. 63
 Falcó, A. 465
 Fan, K.M. 792

Fan, M. 133
 Fanchini, M. 922
 Fang, C.C. 807
 Fang, S.H. 86
 Fang, Y.Y. 697
 Fargueta, M. 489
 Farias Junior, L.F. 165
 Farias Torbidoni, E. 607
 Farias, E.S. 736
 Farkas, J. 889
 Farran-Codina, A. 861
 Farrow, D. 442, 619
 Farrow, L. 232
 Fasold, F. 582, 583
 Faßbender, J. 426
 Fasting, K. 558, 559
 Fath, F. 499
 Fatouros, I. 329, 754, 815, 903, 906,
 928
 Fatouros, I.G. 329, 754, 903, 906
 Fattor, J.A. 590
 Fattorini, L. 915
 Faude, O. 125, 215, 654, 676, 680, 716
 Faulkner, A. 782
 Faulkner, J. 24, 293
 Fautrelle, L. 309
 Favero, T. 924
 Favret, F. 731
 Fazolin, M.A.F.G. 908
 Federolf, P. 598
 Fegran, L. 113
 Feja, L. 160
 Felipe, J.L. 273
 Felippe, T.I. 102, 495
 Felker, K. 250
 Felszeghy, K. 83
 Feng, L.S. 752
 Fenton, S. 547
 Feodoroff, B. 178
 Feres, A. 706
 Ferguson, C. 28, 102, 186
 Ferguson, R.A. 52, 67, 129, 191, 232
 Feriche, B. 89, 557, 691, 817, 908
 Ferioli, D. 733, 926
 Fernandes da Silva, J. 369
 Fernandes, C.R. 842
 Fernandes, I.A. 622
 Fernandes, P.T. 145, 148, 471, 539,
 650, 710
 Fernandes, R. 69, 236, 246, 364, 365,
 492, 507, 641, 738, 918, 927, 928
 Fernandes, R.A. 928
 Fernandes, R.J. 69, 236, 246, 492,
 507
 Fernandez Aguilera, J. 267
 Fernández del Olmo, M. 583
 Fernandez Fernandez, J. 244
 Fernández, F.A. 62
 Fernández, J. 259, 405, 543, 892
 Fernández, J.J. 405, 543
 Fernández, M. 660
 Fernández-Cuevas, I. 300, 905
 Fernández-Elías, V.E. 58, 213, 234,
 339, 388, 454, 455, 839, 859
 Fernandez-Fernandez, J. 105, 107,
 174, 236, 372, 406, 407, 464, 604,
 780
 Fernandez-Gonzalo, R. 106, 203, 275

- Fernández-Luna, A.....273
 Fernández-Montilla, J.A.409
 Fernandez-Navarro, F.J.....714
 Fernandez-Rodriguez, M.....387
 Fernando, C.256, 257, 364, 365, 426,
 427, 428, 525, 715, 716, 718
 Fernhall, B.....476, 593, 671
 Ferragut, C.....610, 893
 Ferrando, B.....58, 192, 859, 921
 Ferrão, A.....431
 Ferraresi, I.....922
 Ferrari, G.....118
 Ferrari, H.G.....242
 Ferrari, M.....904
 Ferrauti, A....105, 146, 236, 244, 372,
 395, 407, 464, 780
 Ferraz, O.L.....164, 801
 Ferreira, A.M.....330
 Ferreira, C.E.S.....866
 Ferreira, C.R.....423
 Ferreira, D.L.....661
 Ferreira, J.....274
 Ferreira, M.G.A.M.....887
 Ferreira, M.L.V.....360
 Ferreira, R.....24, 377
 Ferreira, R.C.M.....377
 Ferreira, T.....162
 Ferreira-Júnior, J.B.147, 563, 766
 Ferreira-Pinto, M.....24
 Ferrer, M.....629
 Ferrer-Roca, V.....248, 425, 617
 Ferrete, C.....299
 Ferretti, G.....93, 95, 367
 Ferri, I.....593, 677
 Ferro, A.....284, 285, 817, 818
 Ferro-Lebres, V.....843
 Ferunaj, P.....815
 Fett, J.....105
 Fiander, M.....437
 Ficek, K.....295
 Figueira Jr, A.....655
 Figueiredo, A.....507, 510, 689, 692,
 927, 933
 Figueiredo, A.J.507, 692, 933
 Figueiredo, N.C.C.629
 Figueiredo, P.70, 236, 246, 468, 510
 Figuerêdo, R.G.....112
 Filho, E.....883
 Filingeri, D.....26, 116
 Filippetto, M.C.....167, 393
 Fillet, M.....465
 Fink, C.....332, 469
 Fink, P.....638
 Finni, T.....305
 Fintelman, D.....102, 150
 Fiorilli, G.....669
 Fischer, A.....784
 Fischer, B.L.....398
 Fischer, S.....405
 Fisher, J.P.....141
 Fitch, N.....458
 Fjellman-Wiklund, A.....257
 Fladischer, T.....653, 726
 Fleming, N.....820
 Fletcher, D.....435
 Flodmark, C.E.....221
 Florea, D.I.....452
 Flores Aguilar, G.....434
 Flueck, J.L.....88
 Flück, M.....26, 327, 760
 Flyger, N.....373, 767
 Flynn, M.G.....630
 Focke, A.....48, 161, 342, 789
 Fogelholm, M.....217
 Folland, J.P.120, 180, 309
 Fomin, R.....101, 591
 Fonda, B.....376, 418
 Fonseca, A.....41
 Fonseca, H.....24, 126, 602
 Fonseca, S.....60, 61, 148, 533, 890
 Fonseca-Alaniz, M.H.455
 Font, R.....167
 Fontayne, P.....799
 Fontes Ribeiro, C.....470, 744
 Fontes, E.B.....650
 Fontes-Ribeiro, C.A.357, 461
 Font-Lladó, R.....168, 707, 708
 Ford, P.R.....46, 47, 789
 Forjaz, C.L.M.195, 568, 773
 Formenti, D.....108
 Fors, E.....504
 Fortes, M.....230, 312
 Fortes-Bourbousson, M.....312
 Fortuño, J.....214, 215, 550, 671
 Fort-Vanmeerhaeghe, A.....776, 782
 Foster, J.....742, 803
 Foti, C.....85
 Fouré, A.....584, 672
 Fourie, C.....575
 Fournier, J.....442, 443, 537
 Fox, K.R.....64, 486, 494
 Fradua, L.....61, 714
 Fraile, A.B.....894
 Frånberg, O.....298
 Frances, J.P.177, 791
 Franchi, M.V.....26
 Franchini, E.....571
 Francison, C.A.145, 148, 411, 778
 Franco, E.....705, 800, 801
 Franco, O.L.....83
 Frandsen, U.....52, 376
 Frangeul, G.....267
 Franke, J.....298
 Fransen, J.....906
 Fraser, W.D.....640
 Frattini, G.....881
 Frauzyino, F.C.110, 114
 Fredriksen, P.M.778
 Freeston, J.....609
 Freire, C.....265, 803
 Freire, E.....430, 432
 Freire, F.....773
 Freitas, C.R.723, 747
 Freitas, C.R.M.....723
 Freitas, D.....182, 658, 777
 Freitas, D.G.S.182, 777
 Freitas, E.C.132
 Freitas, H.....37, 744
 Freitas, H.J.744
 Freiwald, J.....319, 604, 684, 777
 Frencken, W.....283
 Freuchen, F.....875
 Frey, M.T.652
 Freyler, K.....143, 578
 Frick, F.....480
 Frijns, D.....140
 Fritz, T.....862
 Fritzler, W.....540, 717
 Frizzera, S.....904
 Froböse, I.....116, 480, 670
 Fry, A.....309, 678
 Fryer, S.....104, 188
 Fudge, B.....67, 569, 734, 771
 Fudge, B.W.....67, 734, 771
 Fuentes, J.P.174, 406
 Fürhapter, C.....862
 Fujie, S.....88, 232
 Fujii, K.....178, 290, 667
 Fujii, Y.....249
 Fujimiya, M.....637
 Fujimoto, T.....476
 Fujioka, M.....463, 478
 Fujita, S.....88, 212, 478, 485
 Fujitaka, K.....350
 Fujitsuka, C.....433
 Fujiwara, S.....476
 Fujiwara, Y.....433, 655
 Fukano, M.....155, 899
 Fukaya, T.....133
 Fukazawa, T.....27, 862
 Fuku, N.....71
 Fukubayashi, T.....95, 153, 155, 210,
 212, 237, 352, 381, 383, 385, 467,
 741, 899
 Fukuda, T.....795
 Fukunaga, T.....763, 834
 Fukuoka, R.....657
 Fukusaki, C.....915
 Fukutani, A.....495
 Fulford, J.....226, 396, 622
 Fun, D.....572
 Funato, K.....822
 Funk, R.....549
 Funollet, F.....447
 Furio, J.....749
 Furlan, R.....734
 Furley, P.....262, 581
 Furtado, G.....900
 Furtado, H.....838, 841
 Furtado, O.L.P.C.716
 Furtado, S.....838, 841
 Furuly, C.D.....169
 Furumoto, K.....365, 655
 Furuya, E.....472
 Fusté, A.....174, 406
 Fuster, J.....447
 Fysh, M.....877

G

- Gabb, N.....210
 Gabbett, T....463, 503, 587, 604, 715
 Gabbett, T.J.....463, 604
 Gabriel, B.....103
 Gabriel, E.A.....897
 Gad, M.....693
 Gaedtke, A.....574
 Gagnon, D.D.....456
 Gagnon, S.S.....456
 Gago, P.....498, 787
 Gago, P.R.....498
 Gainullina, D.....849

- Gaitán-Peñas, H.....339, 386, 745
 Gajewski, J.....151, 175, 419, 553
 Galán, J.....737, 878
 Galatti, L.R.....272, 716
 Galdeano Llinares, P.....406, 604
 Galdeano-Llinares, P.....409
 Galilea, B.....883
 Galilea, P.....617
 Galisteo, M.....185
 Gallagher, J.D.....50
 Gallaher, E.L.....767
 Gallardo, L.....273
 Galli, L.....321
 Gallo, J.A.....803
 Gallo, T.....587
 Gallo-Salazar, C.....813, 831
 Galovic, Z.....678
 Galvani, C.....221, 483
 Galvano, E.....321
 Galvão, D.....240
 Gando, Y. 91, 149, 232, 359, 366, 485
 Ganeko, M.....92
 Gang, Z.....251
 Gaoua, N.....461
 Gapeyeva, H.....115, 596
 García Arsac, R.M.....486
 Garcia de Alcaraz, A.....891
 Garcia Hortal, M.....37
 García, A.....553, 631, 714
 Garcia, I.....407
 García, J.....113, 346, 529
 Garcia, J.A.....783
 Garcia, M.A.....869
 Garcia, O.....833
 Garcia, P.....270, 707, 708
 García, S.....197
 Garcia, V.....82
 García, V.....334, 642
 Garcia-Aymerich, J.....546
 Garcia-Calvo, T.....77
 Garcia-Calvo, T.....703
 Garcia-Canto, E.....182, 795
 Garcia-Cuartero, B.....387
 Garcia-Gil, M.....421
 García-González, L.....170, 891
 García-Hortal, M.....860
 García-López, J.....70, 617
 García-Massó, X.....82, 901
 García-Merita, M.....533
 García-Pallarés, J.....859
 García-Pastor, T...563, 813, 831, 864,
 889
 García-Pérez, J.A.....176, 415, 424
 García-Quismondo, J.....267
 García-Ramos, A.....557, 691
 García-Roca, J.A.....552
 García-Tabar, I.....319
 García-Tardón, B.....864, 889
 García-Uñanue, J.....273
 Garcia-Vallés, R.....192
 Garganta, R.....658
 Garnier, S.....213
 Garrett, A.....476, 782
 Garrido, G.....631
 Garrido, N.....113, 913
 Garrido, N.D.....913
 Garvican, L.A.....22
 Garzón, M.....719
 Gasol, X.....425, 869
 Gaspari, A.....102, 145
 Gáspari, A.F.....495, 748
 Gaspoz, J.M.....313
 Gastin, P.....80, 730
 Gastin, P.B.....80
 Gaston, A.F.....107, 578, 779
 Gatterer, H.....897
 Gatti, M.....881, 882
 Gaubert, I.....213
 Gaudino, P.....587
 Gault, M.....661
 Gautvik, K.....880
 Gavin, J.P.....227, 240
 Gaya, A.....413, 488
 Gaya, A.R.....488
 Geerts, S.....234
 Gehret, R.....405
 Geisler, G.....884
 Geisler, S.....859
 Geissel, T.....217
 Gelen, M.....903
 Gemes, I.....798
 Generelo, E.....311, 484
 Geny, B.....731
 Georgakouli, K.....560, 754
 George, K. 94, 235, 341, 775, 842
 Georgiev, G.....444
 Georgoulis, A.D.....143
 Gerling, C.....277
 Gerou, E.....516
 Geru, E.....751
 Gerzevic, M.....48
 Gette, P.....519
 Ghiani, G. 97, 356, 365, 569, 649
 Gholoum, M.....319
 Giakas, G.....618
 Giannakidou, D.....815
 Giannakopoulos, N.N.....597
 Giannitopoulos, T.....143
 Giannopoulos, A.....518, 777
 Gibbon, A.....53
 Gibbs, V.....422
 Gibson, N.....775
 Gierlinger, G.....325, 694
 Gijsen, A.P.....134, 135, 602
 Gil, A.....882
 Gil, J. 166, 705, 894, 920
 Gil, S.M. 238, 380, 429, 811, 812, 814,
 914
 Gil-Campos, M.....296
 Gilenstam, K.....257
 Gillet, C.....816
 Gilson, N.D.....214, 215, 550
 Giménez, J.V.....176
 Gimpel, M.....343
 Giné, M.....215
 Giné-Garriga, M. 214, 550, 593, 645,
 671
 Gineviciene, V.....132
 Girard, O.....205, 406, 461, 516, 623,
 855, 857, 909, 930
 Girard, S.....344
 Girardi, D.....126
 Gittoes, M.J.R.....306, 551, 552
 Giugno, Y.....830, 843
 Gleeson, N.....469, 586
 Glenmark, B.....759
 Glotov, A.S.....762
 Glynn, J.....413
 Gobatto, C.A.....242, 383
 Gobbi, E.....593, 677
 Gobbi, L.T.B.....469
 Gochi, K.....743
 Godina, E.....389
 Godon, B.....744
 Goebel, R.....488
 Goedhart, E.A.....581
 Goerlach, J.....187
 Golby, J.....709
 Goldmann, J.P.....398
 Gollhofer, A.....41, 68, 114, 143, 247,
 526, 578
 Golshanraz, A.....860
 Gomenuka, N.....468
 Gomeňuka, N.A.....468
 Gomes, A.R.....405
 Gomes, B.B.....928
 Gomes, C.P.C.....83
 Gomes, F.P.....823
 Gomes, L.....817
 Gomes, M.R.....138
 Gomes, P.....622, 703, 723, 914
 Gomes, P.P.....723
 Gomes, P.S.C.....622
 Gomes, R.V.....109
 Gomes, T.....658
 Gomes-Silva, B.A.....661
 Gómez Campos, R.....840
 Gómez Carmona, P.....300, 905
 Gomez Ribas, J. 806
 Gómez Ruano, M.....267, 300
 Gómez Ruano, M.A.....267
 Gomez, G.....904
 Gomez, P.....589
 Gomez-Bruton, A. 448, 629, 651
 Gómez-Bruton, A. 223, 224, 750, 772
 Gomez-Cabello, A.....448, 629, 651
 Gómez-Cabello, A.....223, 224, 391,
 487, 750, 772
 Gomez-Cabrera, M.C. 19
 Gómez-Cabrera, M.C. 58, 738
 Gomez-Campos, R.A.....902
 Gomez-Carmona, P.M. 893
 Gómez-Leiva, J.A.....837
 Gómez-Píriz, P.T.....61
 Gonaus, C.....146
 Gonçalves, B.....764
 Gonçalves, C. 54, 168, 269, 336, 828
 Gonçalves, C.E. 54, 168, 269, 336
 Gonçalves, E.....223, 492, 736
 Goncalves, E.M. 222
 Gonçalves, E.M. 223, 736
 Gonçalves, L.....691
 Gonçalves, N.....24
 Gondin, J. 44, 584, 601, 672, 674
 Gongora, A. 411, 778
 Gonzalez Hernandez, J.....409
 Gonzalez, A.....783
 González, A. 215, 631
 González, A.M. 215
 Gonzalez, J.T.....728
 Gonzalez, L.....75
 González, L. 34, 74, 82, 533, 689, 886
 González, L.M. 82

- González, M.D. 704
 González-Agüero, A. 223, 224, 225, 487, 750, 772
 Gonzalez-Aguero, A. 448, 629, 651
 González-Alonso, J. 23, 278
 González-Badillo, J.J. 84, 511, 776
 González-Cutre, D. 310, 332
 González-Gallego, J. 203
 Gonzalez-Gross, M. 391
 González-Hernández, J.M. 406, 604
 González-Martí, I. 259, 533
 Gonzalez-Millan, C. 924
 González-Millán, C. 819, 832, 916
 González-Muniesa, P. 321
 Gonzalez-Ponce, I. 77, 703
 González-Ravé, J.M. 62, 916
 González-Rivera, M.D. 701, 704
 González-Suárez, A.M. 214, 550
 Gonzalez-Vergaz, A. 387
 Gonzalo-Skok, O. 922, 929, 930
 Goodall, S. 23, 45
 Goodall, S.G. 45
 Goosey-Tolfrey, V. 26, 818
 Goossens, L. 180
 Gore, C. 22, 401, 777, 876
 Gore, C.J. 401
 Górecka, M. 126
 Gorissen, S.H.M. 134
 Gorjão, R. 328
 Gorla, J.I. 223
 Goro, M. 504, 796
 Gorodnichev, R.M. 371
 Gorostiaga, E. 28, 319, 854, 924
 Gorostiaga, E.M. 319, 854
 Górski, J. 454
 Gortsila, E. 921
 Goryachev, V.A. 890
 Gosens, W. 687
 Goswami, A. 462
 Gothot, A. 744
 Goto, H. 460, 681
 Goto, K. 462, 463, 635
 Goto, S. 761
 Goto, T. 29
 Goto, Y. 552, 740
 Gottlieb, R. 677
 Götz, J.K. 426, 556
 Gould, D. 266
 Gouveia, R. 658
 Govus, A. 192
 Gowen, E. 251, 698
 Grabow, V. 874
 Grace, F. 184, 198, 453, 805
 Gracia-Marco, L. 893
 Graf, C. 659
 Graham, D. 638
 Graham, J. 325
 Gram, M. 43, 294, 397
 Grams, L. 267, 494, 631
 Granados, C. 238, 380, 811, 812, 854, 914
 Granata, C. 232
 Grancharska, K. 638
 Grand, J. 844
 Grande Rodríguez, I. 822
 Granero, R. 249
 Granerud, E. 598
 Grasso, D. 328, 754
 Gratas-Delamarche, A. 19, 58, 192, 456
 Grau, S. 43, 603
 Graupera, J.L. 817
 Gravina, L. 380, 813, 814
 Gray, P. 103
 Gray, S. 64, 87, 103, 131
 Gray, S.R. 87, 103
 Graziani, R. 328
 Grazzi, G. 117
 Graziani, F. 646
 Greco, C. 236, 773, 774, 890
 Greco, C.C. 236, 774, 890
 Green, B. 728
 Green, D.J. 359
 Green, S. 903
 Greenhaff, P. 637
 Greenhalgh, A. 714
 Greensmith, L. 672
 Greeves, J. 601, 640
 Greeves, J.P. 640
 Gregory, K. 351
 Gregson, W. 281, 320, 587, 765
 Greguol, M. 224, 593
 Grey, M.J. 418, 556
 Griepernau, B. 699
 Griggs, K. 26
 Grijota, F.J. 644
 Grills, A. 535
 Grimminger, E. 526
 Grimonprez, M. 56
 Grochowska, J. 132, 633
 Groen, B. 140
 Groeschl, W. 369
 Grospretre, S. 576
 Gross, M. 363, 372
 Grossi, G. 117
 Groussard, C. 58, 98, 456, 727
 Groussard, G. 610
 Grove, B. 537
 Gruber, M. 188, 599, 698
 Grütmacher, N. 664
 Gryc, T. 686
 Guadagna, P. 663
 Guadalupe Grau, A. 326, 613
 Guadalupe-Grau, A. 136
 Gual, G. 776, 782
 Gualano, B. 199, 276, 381, 628, 629, 868
 Gualea, M.R. 819
 Gucciardi, D.F. 34, 804
 Gudnason, V. 395, 398
 Guedes, D. 117
 Guerci, M. 557
 Guéritat, J. 326
 Guerra, M. 225, 593, 671, 850
 Guerra-Junior, G. 222, 902
 Guerra-Júnior, G. 223, 492, 736
 Guerrero, M. 189, 229
 Guerrero-Lopez, F.J. 859, 921
 Guevel, A. 672
 Guezennec, C.Y. 314
 Guglielmo, L.G.A. 81, 369, 770
 Guglielmo, T. 397
 Guilherme, J.P.L.F. 631
 Guillamo, E. 41
 Guillamó, E. 110, 339, 340, 386, 471, 745
 Guillaume, V. 211
 Guillemet, D. 404
 Guillén, S. 409, 732
 Guimarães, A.V. 123
 Guimarães, J.T. 573
 Guimarães, P.S. 102, 495
 Gulisano, M. 897
 Gullstrand, L. 80, 298
 Gullu, E. 800
 Gulsen, M. 880, 881
 Gumus, M. 903
 Gun Do, K. 202
 Gundersen, H. 144
 Gundersen, I. 931
 Gunter, H. 380
 Guppy, F.M. 651
 Gupta, S. 462
 Guraj, K. 539
 Gurr, S. 640
 Gusi, N. 206, 391
 Gusconi, M. 410
 Gutiérrez del Pozo, D. 924
 Gutierrez, J. 358
 Gutiérrez, L. 225, 395
 Gutierrez-Manzanedo, J.V. 813
 Gutmann, B. 854
 Guzel, N.A. 200, 201
 Gwarek, L. 785

H

- Haakonsson, E. 287
 Haapala, H. 432
 Haave, M.N. 735
 Habib, H. 818
 Hachbold, N. 482
 Haddoum, M. 511
 Hadi, B. 173
 Hadida, M. 638
 Hadjileontiadis, L. 60
 Hadzimuratovic, A. 97
 Hadzovic-Dzuvo, A. 97
 Haeuchi, Y. 392
 Hafsteinsson, T. 568
 Haga, Y. 755
 Hagio, S. 399
 Hahn, D. 308
 Haimi, J. 748
 Hakamada, N. 822
 Hakkarainen, A. 923
 Häkkinen, K. 144, 217, 516, 686, 748
 Hallijah, I. 491
 Hall, C. 802, 886
 Hallal, P.C. 478
 Halle, M. 340, 563
 Hallén, J. 875
 Haller, U. 41
 Halper, B. 508, 876
 Haluszka, A. 228
 Hamacher, D. 422, 531
 Hamaoka, T. 88, 463, 478, 485
 Hamar, D. 203, 204
 Hamar, P. 338, 605
 Hamasaki, M. 139
 Hameau, S. 228
 Hamer, H. 134, 140
 Hamer, H.M. 134

- Hamidie, R.D.R. 760
 Hamilton, D.L. 131, 760
 Hamlin, M. 188, 345, 601
 Hamlin, M.J. 345, 601
 Hammami, R. 412
 Hammarström, D. 909
 Hammes, D. 211
 Hamouti, N. 58, 213, 234, 339, 388,
 454, 455, 839
 Hamzah, S. 720
 Han, J. 620
 Hanakam, F. 146
 Hanaoka, Y. 475
 Handley, C.J. 71
 Handziska, E. 745
 Handziski, Z. 745
 Hangu, S. 797
 Hanley, B. 155
 Hannah, R. 180, 370
 Hannukainen, J. 30, 65, 369
 Hannukainen, J.C. 65
 Hanon, C. 108, 232
 Hansen, B. 159
 Hansen, D. 217, 266
 Hansen, E.A. 47, 298, 305
 Hansen, J. 907, 916
 Hansen, M. 408, 490, 871
 Hansen, R. 611
 Hanson, E.D. 315
 Hanssen, K. 374, 375, 600
 Hanssen, K.E. 374, 600
 Hanton, S. 435
 Hapkova, I. 107, 578, 779
 Hara, R. 149, 485
 Harada, N. 477
 Harding, C. 803
 Hardman, C. 474
 Hardman, S. 685
 Harley, S. 910
 Harms, N. 146
 Harpf, H. 466
 Harris, E. 28, 102, 186, 262
 Harris, R.C. 292, 630
 Harris, S. 422
 Harris, T. 395, 398
 Hart, N. 761
 Härtel, S. 330
 Hartman, E. 221, 581
 Hartmann, B. 294
 Hartmann, U. 426, 556, 688, 764, 913
 Hartmann-Tews, I. 626
 Harwood, B. 498, 576
 Harwood, C. 439
 Hasagawa, N. 882
 Hasebe, K. 417
 Hasegawa, A. 424
 Hasegawa, H. 194, 424
 Hasegawa, S. 470
 Hasegawa, T. 584
 Hasegawa, Y. 29, 462, 463
 Haseler, L. 51
 Hashimoto, M. 648, 685
 Hashimoto, T. 490, 753
 Hashizume, S. 495, 822
 Hasler, M. 324, 418
 Hasnan, N. 585
 Hasser, C. 428
 Hatanaka, E. 328
 Hatanaka, S. 915
 Hatcher, D. 445
 Hatta, N. 438
 Haug, E. 75
 Haugen, T. 415, 536
 Haupt, G. 43
 Hauser, A. 878
 Hausken, K. 318
 Hausmann, F. 887
 Hausswirth, C. 230, 721, 905
 Hautala, A.J. 465, 585, 652
 Hautier, C. 181, 749
 Havenith, G. 26, 27, 338
 Hawkins, R. 587
 Hay, J. 493, 494
 Hay, M. 761
 Hayakawa, N. 909
 Hayakawa, Y. 185
 Hayashi, A.P. 199, 381
 Hayashi, A.P.T. 199
 Hayashi, K. 366
 Hayashi, N. 656
 Hayashi, S. 365, 493, 655
 Hayasi, S. 756
 Hayes, A. 315
 Hayes, L. 453
 Hayes, M. 293
 Hayes, S.J. 251, 698
 Hazir, T. 923
 Healy, L. 75
 Heasman, J. 463
 Heazlewood, I. 402, 542, 783
 Heazlewood, I.T. 783
 Hébert-Losier, K. 291
 Hector, A. 630
 Hedenborg, S. 267, 268, 269, 524,
 606
 Hedström, P. 495
 Hegge, A. 301
 Hegyi, A. 821
 Heikkinen, T. 923
 Heinonen, A. 291
 Heinonen, I. 30, 65, 369, 870
 Heinonen, O.J. 660
 Helajärvi, H. 660
 Helge, J. 43, 66, 231, 294, 326, 341,
 362, 394, 397, 490, 636, 733, 844
 Helge, J.W. 43, 66, 231, 294, 326,
 341, 362, 394, 397, 490, 636, 733,
 844
 Helgerud, J. 41, 299, 403, 735, 824
 Helgevold, N. 526
 Hellard, P. 152, 230, 721
 Hellborg, A. 267
 Hellmann, D. 597
 Hellmann, N. 786
 Hellsten, Y. 277
 Hem, E. 415
 Hemida, H. 102, 150
 Hemming, B. 923
 Hendrich, S. 200
 Henke, T. 337, 654, 894
 Hennig, M. 304
 Henriksson, T. 257
 Henriques-Coelho, T. 126
 Hentschke, C. 39
 Henz, D. 853
 Herbert, P. 184, 198, 453, 805
 Hercowitz, S. 913
 Herde, K. 775
 Hermens, N. 268
 Hernan, O. 589
 Hernandez Davo, H. 853
 Hernández, E. 273
 Herraez, P. 833
 Herrera, C.P. 461, 855
 Herrera, M. 709
 Herring, L. 489
 Herrington, L. 768
 Herzig, K.H. 456
 Herzog, W. 584
 Hessel, G. 222
 Hetkowski, T. 423
 Hetlelid, K. 317, 393, 485, 573, 749
 Hetlelid, K.J. 317, 485, 573, 749
 Hettinga, F. 282, 348, 468
 Hettinga, F.J. 282, 468
 Heugas, A.M. 161, 618
 Hewlett, P. 662
 Heyde, C. 41
 Heyman, E. 264
 Hey-Mogensen, M. 294
 Hibbert, A. 307
 Hibi, M. 727
 Hicks, E. 98
 Higa, K. 919
 Higa, T.S. 455
 Higashida, K. 193
 Higashino, R. 141, 486, 655, 750, 755
 Highton, J. 683, 911
 Highton, P. 102
 Higuchi, M. 71, 91, 187, 195, 196, 359,
 363, 724
 Hikihara, Y. 834
 Hildebrandt, C. 300, 609, 906
 Hileno, R. 237, 349, 544, 717, 718
 Hill, E.J. 129
 Hill, J. 723, 875
 Hill, J.O. 723
 Hillier, S.E. 263, 449
 Hillis, S. 733
 Hillman, A. 196, 930
 Hillman, A.R. 930
 Hills, A.P. 57
 Hindø, M. 231, 636, 733
 Hinrichs, T. 298, 383, 574
 Hints, T. 713
 Hintsanen, M. 713
 Hintzy, F. 788, 820
 Hinz, M. 763
 Hiraguchi, T. 384
 Hirako, T. 323, 455
 Hirakoba, K. 462, 870
 Hirano, T. 822
 Hiraoka, A. 375
 Hirasawa, A. 360
 Hirashima, M. 818
 Hirata, D. 710
 Hirata, K. 495, 693
 Hirayama, K. 917
 Hirokawa, S. 729
 Hirose, K. 695, 696
 Hirose, N. 477
 Hiroshi, K. 755

- Hirst, S.....392
 Hirvensalo, M.....432, 713
 Hisanaga, M.....867
 Hisano, T.....323
 Hisatomi, M.....835
 Hivert, L.....40
 Ho, J.Y.....534
 Ho, K.....157
 Ho, M.S.H.....35
 Hobbs, H.....53, 72
 Hobold, E.....840
 Hochstein, S.....68, 175
 Hodder, S.....26
 Hodgson, A.B.....136
 Hodgson, D.....564
 Hodkinson, B.....233
 Hodkinson, R.....89
 Hoeden, D.....653, 726
 Hoeft, J.....562
 Hoffmann, A.....124, 413
 Hoffmann, G.....385
 Hoffmann, M.....126
 Hoffmann, S.....378
 Hoffmann, U.....42, 99, 366, 367, 404
 Hoffrén-Mikkola, M.....306
 Hofmann, M.....508, 853, 876
 Hofmann, P.....111, 369, 466, 683
 Hogenova, A.....164
 Hogrel, J.Y.....115
 Hohmann, A.....772
 Hokayem, M.....861
 Holden, G.....875
 Holenstein, S.....296
 Hollan, I.....907
 Holliday, A.....135
 Hollings, S.C.....345
 Hollmann, H.....854
 Hollmann, W.....400
 Holmberg, H.C. 20, 134, 136, 197, 291,
 297, 929
 Holst, J.....294
 Holzweg, M.....626
 Homem, R.C.P.P.....398
 Honda, A.....754, 896
 Honda, I.....183
 Honda, T.....392, 481, 658
 Hong, M.K.....156
 Hong, S.....419
 Hongyou, L.....251, 275
 Honkanen, T.....207
 Honório, G.....392, 811
 Honório, S.....392, 811, 838
 Hopker, J. 24, 106, 564, 685, 725, 726
 Hopker, J.G.....685, 725, 726
 Hopkins, N.D.....359, 362
 Hopkins, W.G.....252, 287, 288, 345
 Hopman, M.....90, 457, 611
 Hopman, M.T.E.....90, 457
 Hopman-Rock, M.....65
 Hoppe, M.W.....81, 319, 604
 Hoppeler, H.....363, 848
 Horiuchi, K.....675, 695, 855
 Horiuchi, M.....33, 362
 Horiuchi, T.....384
 Horning, M.A.....590
 Horowitz, J.....613
 Horstmann, T.....603
 Hortobágyi, T.....307
 Hortopán, C.V.....780
 Horvais, N.....788
 Hosford-Donovan, A.....187
 Hoshiba, T.....210, 212
 Hoshikawa, H.....836
 Hoshino, H.....514, 770
 Hoshizaki, T.B.....416
 Hosokawa, Y.....210
 Hossner, E.J.....55, 158, 699
 Hotta, K.....482
 Howatson, G.....45, 875
 Howland, L.J.....280
 Hoyos, I.....894
 Hráský, P.....186, 397
 Hristovski, R. 163, 197, 198, 440, 441,
 624, 737, 791, 792, 878, 894
 Hsieh, Y.S.....437
 Hsu, C.H.....150
 Hsu, C.L.....740
 Hsu, H.M.....250
 Hsu, T.Y.....396, 506
 Hsu, W.C.....87, 105
 Hsu, Y.F.....697
 Hu, C.Y.....181, 473, 651, 652, 895
 Huang, C.C.....87
 Huang, C.H.....650
 Huang, C.W.....534
 Huang, G.L.....565
 Huang, H.W.....129
 Huang, H.Y.....740
 Huang, J.H.....273
 Huang, L.....437, 708
 Huang, L.W.....437
 Huang, P.....650
 Huang, S.H.....318, 654
 Huang, S.H.D.....654
 Huang, W.N.....87
 Huang, Y.S.....741
 Huang, Z.....633
 Hudemann, J.....325
 Hülsdünker, T.....398, 854
 Huertas, F.....843, 864, 886
 Hughes, D.C.....133, 640
 Hughes, J.....190, 602, 638
 Hughes, M.....61, 457, 644, 714, 730,
 829, 926
 Hughes, M.D.....61, 714, 829
 Hughes, M.G.....644, 730
 Hui, C.C.....192, 193
 Hui, K.....251
 Huijgen, B.C.H.....852
 Huikuri, H.V.....585
 Hulet, C.....211
 Hume, P.....345, 352, 783
 Hume, P.A.....345
 Hung, C.....87, 650
 Hung, C.H.....87
 Hung, S.P.....250
 Hung, T.M.....534
 Hung, W.....86
 Hunt, J.E.....52, 67, 232
 Hunt, J.E.A.....232
 Hunter, A.M.....308
 Hunter, K.....112
 Husain, R.....585
 Hvid, L.G.....52, 674
 Hyynnen, E.....557
- I
- Iaia, F.M.....587
 Iancu, H.D.....625
 Ibáñez, A.....631
 Ibáñez, J.....319, 854
 Ibáñez-Sanía, S.....733
 Ibba, G.....407, 597
 Ibrahim, H.....190
 Ichihashi, N. 202, 470, 552, 646, 740
 Ichikawa, H.....151
 Icke, R.....683
 Iemitsu, M.....88, 232, 366, 485
 Iga, J.....304, 497
 Iga, T.....930
 Iglesias, A.....850
 Iglesias, P.J.....639, 641, 644
 Iglesias, X. 42, 46, 84, 229, 371, 404,
 540, 557, 691, 719, 726, 736, 817,
 872, 908
 Iglesias-Soler, E.....358, 589, 639
 Ignatiuk, W.....689
 Ihlebæk, C.M.....216
 Ihsan, M.....192, 193
 Iida, T.....365, 697
 Iizuka, S.....650
 Ijichi, T.....29, 462, 463
 Ikeda, S.....131
 Ikeda, T.....394
 Ikegami, T.....835
 Ikegawa, S.....499
 Iki, M.....389
 Ilyin, V.....782
 Im, J.H.....148, 756, 757
 Imai, T.....141
 Imamoglu, O. 479, 666, 690, 800
 Impellizzeri, F.M.....765, 922
 Imrik, L.....256
 Inagaki, Y.....92
 Inayama, T.....824
 Ingebrigtsen, J.....500, 502
 Ingham, S. 67, 569, 634, 685, 734,
 771
 Ingham, S.A.....67, 734, 771
 Ingles, E.....447
 Inglés, E.....607, 608
 Inuglia, M.....350
 Ingvaldsen, R.P.....159, 304, 715
 Innerd, A.L.....254
 Inness, M.W.H.....633, 767
 Inoue, K.....128
 Int Panis, L.....729
 Invernizzi, P.....84, 206, 207, 687
 Invernizzi, P.L.....84, 206
 Ioannidi, V.....101, 518, 777, 861
 Iodice, V.....595
 Ira, N.....169
 Irazusta, A.....894
 Irazusta, J.....238, 894
 Irurtia, A. 46, 229, 540, 574, 719, 726,
 736, 872, 876
 Irwin, G.....154, 551, 552
 Isacco, L.....876
 Isaka, T.....183, 290
 Ise, R.....359
 Ishihara, Y.....91
 Ishii, H.....209
 Ishii, K.....755

Ishii, N. 226, 915
 Ishii, Y. 795
 Ishikawa Takata, K. 195
 Ishikawa, M. 246, 306, 323, 555, 637,
 821
 Ishimi, Y. 724
 Ishimoto, S. 635
 Ishizaki, S. 824
 Ishizawa, J. 851
 Ishizawa, N. 657
 Ishizawa, R. 760
 Ishizu, T. 475
 Isnard-Rouchon, M. 98
 Itaka, T. 729
 Ito, A. 246, 555, 821
 Ito, S. 92
 Itoh, H. 867
 Itoh, W. 249
 Iturriastillo, A. 811, 812
 Iuliano, E. 669, 670
 Ivanov, A. 450
 Ivarsson, N. 344
 Iwanska, D. 785
 Iwanuma, S. 383, 822
 Iwayama, K. 727
 Izard, R. 601
 Izquierdo, M. 27, 686, 854
 Izumi, S. 899
 Izzicupo, P. 296

J

Jaafar, H. 370, 371
 Jabbes, M.W. 778
 Jackman, S.J. 622
 Jackson, B. 537
 Jackson-Kersey, R. 799
 Jacobs, D.M. 136
 Jäger, K. 606
 Jaitner, T. 173, 174, 304, 850
 Jakaitiene, A. 132
 Jakeman, J. 526
 Jakobi, J.M. 498, 576
Jaksic, D. 444, 796
 Jamalian, A. 173
 James, D. 51, 497
 James, N. 714, 829, 892
 James, P. 292
 Jamnik, V. 184
 Jamurtas, A. 145, 329, 560, 754, 815,
 833, 903
 Jamurtas, A.Z. 145, 754, 815
 Janse de Jonge, X. 663
 Jansen, P. 49
 Janssen, I. 302
 Janssen, K.W. 350
 Janssen, P. 43
 Jansson, E. 759
 Janura, M. 422
 Jaric, S. 673
 Jaskulska, E. 642, 645, 689
 Jastrzebska, M. 642, 645
 Jastrzebski, Z. 642, 645, 689

Jaulneau, A.F. 749
 Javier, S. 251, 275
 Javier, S.M. 275
 Javierre, C. 110, 114, 339, 340, 386,
 465, 471, 593, 645, 671, 745
 Jawadwala, R. 722, 725
 Jee, H. 901
 Jehnali, A. 875
 Jelen, M. 204
 Jeler, M. 926
 Jemni, M. 403
 Jendrusch, G. 160
 Jenkins, D. 21, 287, 503, 663
 Jensen, J. 275, 374, 600
 Jensen, L. 52
 Jenssen, O. 390
 Jenum, A.K. 323
 Jeon, Y.J. 756, 757
 Jeremia, J. 643
 Jerrett, M. 173, 546
 Jessel, A. 422
 Jessen, N. 316
 Jesus de Cillo, M.E. 629
 Jeukendrup, A. 61, 130, 136, 185, 292,
 353, 354, 491, 591, 687, 723, 726
 Jeukendrup, A.E. 136, 292, 353, 491,
 726
 Jiang, J. 630
 Jiang, R. 272
 Jimenes, J. 22
 Jimenez Garces, J.M. 103
 Jimenez, A. 313, 833
 Jiménez, R. 801, 891
 Jiménez-García, A. 552
 Jiménez-Ormeño, E. 489
 Jimenez-Pavon, D. 837
 Jiménez-Pavón, D. 312
 Jimenez-Reyes, P. 409, 921
 Jiménez-Reyes, P. 242, 406
 Jimmy, G. 390
 Jin, Y. 901
 Jindo, T. 121, 656
 João, P.V. 260, 689
 Jobson, S.A. 564, 680, 685
 Joffroy, S. 213
 Jofre Marín, T. 621
 Johannsen, N. 564
 Johannsson, E. 395, 398
 Johansen, B.T. 536
 Johansen, E. 374, 600
 Johansson, A. 49
 Johnson, A. 212, 753, 758
 Johnson, A.W. 758
 Johnson, M. 112, 370
 Johnson, M.A. 112
 Johnson, N. 190, 602
 Jonasson, K. 163
 Jonathan, W. 644
 Jones, A.M. 129, 226, 243, 292, 396,
 505
 Jones, D.A. 115
 Jones, H. 281, 359
 Jones, M.I. 437, 530
 Jones, M.T. 218, 603
 Jones, R.L. 286
 Jonsson, G.K. 892
 Jordan, A. 877
 Jordan, M. 584

Jørgensen, A.N. 376
 Jørgensen, J.O. 315, 316, 871
 Jørgensen, J.O.L. 315, 316
 Jørgensen, R.M. 577
 Jørgensen, S. 504
 Jorquer, C. 356
 Jovancevic, A. 678
 Jowett, G. 75
 Józków, P. 746
 Juan Tavira, B. 708
 Juan, B. 711
 Juan-Recio, C. 823
 Juárez Santos-García, D. 62
 Jubany, J. 647
 Jubeau, M. 584
 Jürimäe, J. 100, 220, 427, 668
 Jürimäe, T. 100, 220, 668
 Julian Almarcegui, C. 448, 629
 Julián, J.A. 170
 Julián-Almarcegui, C. 223, 224, 750,
 772
 Júlio, R.A.C. 773
 Jullien, H. 567
 Jun, H.M. 260
 Jun, S.Y. 148
 Juncadella, M. 386, 745
 Jung, H. 331
 Jung-Charng, L. 873
 Junior Tavares, A.C. 768
 Junior, N.D.S. 773
 Junior, V.R. 492

K

Kaaresen, R. 739
 Kabadayi, M. 666
 Kaczor, J.J. 867
 Kadi, F. 187
 Kadoguchi, T. 362
 Kadoguchi. 33
 Kafedzic, E. 924
 Kagamimori, S. 389
 Kagawa, Y. 389
 Kagaya, Y. 249
 Kageta, T. 29
 Kageyama, H. 323, 455
 Kahya, D. 480
 Kai, Y. 484
 Kaikkonen, V. 923
 Kainuma, K. 746
 Kaiser, S. 188
 kaji, K. 183
 Kaji, K. 648
 Kajita, E. 389
 Kajmovic, H. 924
 kakehi, S. 131
 Kallikoski, K.K. 30, 65, 369, 870
 Kaloupsis, S. 513
 Kalsi, K.K. 23
 Kalva, C.A. 929
 Kambayashi, I. 482, 657
 Kamei, A. 895
 Kamel, K. 721
 Kamiie, S. 657
 Kamijo, K. 441
 Kamikomaki, N. 382
 Kamimura, T. 399, 496

- Kamiyoshi, M. 501
 Kamolrat, T. 87, 131
 Kanamori, A. 483, 750
 Kanamori, S. 484
 Kanegusuku, H. 773
 Kanehisa, H. 81, 116, 236, 495, 671, 822, 834
 Kaneko, S. 153
 Kaneko, Y. 472
 Kaneoka, K. 111, 417
 Kang, H.J. 148
 Kang, H.W. 650
 Kang, H.Y. 486
 Kanosue, K. 160, 792, 795
 Kanou, H. 812
 Kao, S.C. 534
 Kaori, E. 436
 Kapanen, J. 30, 65, 369
 Kapo, S. 830, 924
 Kappenstein, J. 372, 395
 Kapravelou, G. 185
 Karanastasis, G. 887
 Karcher, C. 557
 Karczewska, M. 785
 Karhu, T. 456
 Kärmeniemi, M. 286
 Karner-Rezek, K. 353
 Karpul, D. 465
 Karsai, I. 605
 Karsten, B. 685, 923
 Karteroliotis, K. 388, 712
 Kasai, N. 635
 Kashima, D. 133
 Kashiwagi, Y. 822
 Kaskinoro, K. 870
 Kasprowicz, K. 867
 Katayama, K. 365
 Katayama, P.L. 182
 Katayose, M. 637
 Kato, H. 209, 515, 584
 Kato, K. 160
 Kato, T. 183, 218, 754
 Katsikas, Ch. 919
 Katsuhiko, K. 436
 Katsuhiro, K. 844
 Katsumata, M. 872
 Katsumata, N. 133
 Katsumura, T. 472
 Kaux, J.F. 93, 208, 465, 744
 Kavcic, V. 48
 Kavouras, S.A. 879
 Kavussanu, M. 707
 Kawabata, M. 928
 Kawabuchi, R. 727
 Kawahara, T. 71, 895
 Kawai, S. 783
 Kawai, Y. 501
 Kawakami, M. 697
 Kawakami, R. 232
 Kawakami, Y. 402, 495, 617, 671, 693, 822, 834
 Kawakita, H. 209
 Kawamori, N. 917
 Kawamori, R. 131
 Kawanishi, M. 812
 Kawanishi, N. 896
 Kawano, H. 91, 187, 232, 359, 365, 366, 485
 Kawashima, S. 792
 Kay, A.D. 305, 499, 618
 Kaya, M. 460
 Kayihan, G. 567, 770
 Kayser, B. 44, 55
 Kazama, S. 92
 Kazuki, K. 773
 Kazuya, S. 301
 Kearney, M. 233
 Kebat, R. 218
 Kebsi, W. 734, 865
 Keczelí, D. 712
 Kee, A.Y.H. 303
 Keiner, M. 925
 Keita, A. 501, 504, 796
 Keller, M. 68, 160, 618, 802
 Kellett, A. 515, 589
 Kelly, B. 187
 Kelly, D. 277
 Kelly, J. 129, 191, 192, 292
 Keltikangas-Järvinen, L. 713
 Kemp, S. 140, 209, 210
 Kemp, S.P.T. 140, 209
 Kemppainen, J. 30, 65, 369, 870
 Kempton, T. 716, 910
 Kendall, M. 416
 Kenji, Y. 243, 517
 Kenmoku, T. 648
 Kenneally, D. 109
 Kennedy, G. 850
 Kenney, W. 338
 Kent, H.E. 191
 Kenta, N. 504, 796
 Kepinska, M. 730
 Kerling, A. 494
 Kern, C. 467
 Kerris, J.P. 401
 Kerry, J.W. 644
 Kersting, U.G. 149
 Kerwin, D.G. 306, 552
 Keshk, M. 138
 Kesoglou, I. 829
 Kessler, D. 850
 Ketabi, S. 149
 Kettunen, J. 783
 Khafizova, G. 39, 380
 Khalil, A. 28, 186, 262
 Kiani-Dehkordi, K. 156
 Kidgell, D. 360
 Kiely, C. 903
 Kiens, B. 21
 Kihira, A. 472
 Kilding, A.E. 235, 514, 609
 Kilduff, L. 314, 453
 Kilduff, L.P. 314
 Kim, B.W. 756, 757
 Kim, C.H. 756, 757
 Kim, H. 196, 261, 837, 862
 Kim, H.Y. 837
 Kim, J. 524, 528
 Kim, J.H. 524
 Kim, M.K. 486
 Kim, S.B. 148
 Kim, S.H. 260, 524
 Kim, Y. 261, 901
 Kime, R. 472
 Kimoto, R. 482
 Kimura, F. 475
 Kimura, K. 433
 Kimura, S. 867
 Kimura, T. 401, 449, 676
 Kimura, Y. 835
 King, J.A. 187, 734
 King, N. 38, 57
 King, N.A. 57
 Kinnafick, F.E. 76
 Kinnunen, H. 465, 580, 652
 Kinoshita, N. 658
 Kinugasa, R. 104, 637, 696
 Kinugawa, S. 362
 Kipps, N. 476
 Kirbschus, K. 236
 Kirimoto, H. 384, 696
 Kirk, D. 32, 331
 Kiss, M.A.P.D. 897
 Kita, T. 375
 Kitada, K. 696
 Kitagawa, J. 389
 Kitano, N. 121, 142, 482, 484, 656
 Kitanoska, D. 343
 Kitas, G.D. 560
 Kitas, K. 35
 Kiviniemi, A.M. 465, 585, 652
 Kızılıyallı, M. 667
 Kjaer, M. 52, 674, 871
 Klaassen-Mielke, R. 574
 Klahn, P. 562
 Kłapcińska, B. 454
 Klein Wolt, K. 210
 Klein, A. 808, 879
 Klein, C. 337, 654, 894
 Klentrou, P. 517, 518
 Kley, M. 22
 Klodt, F. 868
 Klonizakis, M. 867
 Kłoskowska, P. 325
 Klostermann, A. 55, 699
 Klug, A. 556
 Knaepen, K. 281
 Knecht, S. 54
 Knechtle, B. 353, 390
 Kneffel, Z. 758
 Kneffel, Zs. 488
 Kneis, S. 114
 Knez, W.L. 461, 855
 Knicker, A. 99, 400, 491
 Knoflach, C. 324, 418
 Knol, D.L. 210
 Knoppers, A. 332, 347
 Knoppers, A.E. 332
 Knox, E. 119, 719, 756
 Knuuti, J. 30, 65, 369, 870
 Ko, B.J. 396, 506
 Ko, H.S. 652
 Ko, H.T. 473, 651
 Koakutsu, A. 882
 Kobayashi, K. 695, 865
 Kobayashi, M. 470, 552, 727, 740
 Kobayashi, N. 181
 Kobayashi, Y. 361, 917
 KobayashiI, Y. 813
 Koch, L. 130, 761
 Kochanska-Dziurowicz, A. 456
 Kocic, M. 245

- Kodejska, J.....768
 Koedijker, J.....55, 158
 Koehler, K.....357, 571
 Kofta, M.....539
 Koga, H.....153
 Koh, T.H.....793
 Kohei, K.....99
 Kohmura, Y.....783
 Kohn, T.A.....329, 632
 Koistinen, P.....585
 Koivumäki, M.....65, 369
 Koji, K.....142
 Kokova, M.....309, 343
 Kokubun, E.....217
 Kokudo, S.....541, 917
 Kolbe-Alexander, T.L.....484
 Koltai, E.....130, 761
 Komatsu, T.....693
 Komi, P.V.....145, 246, 306, 555, 821
 Komori, Y.....501
 Kompier, M.....663, 707
 Kompier, M.A.J.....663
 Komuro, K.....375
 Kon, M.....813
 Kondo, E.....259, 541, 895
 Kondo, H.....181, 899
 Kong, P.....421
 Kong, Z.....474, 652
 Konieczna, A.....642, 645, 689
 Konishi, K.....401, 449
 Konishi, M.....91, 196, 862
 Konjer, M.....268
 Kono, I.....475
 Kono, S.....232
 Konopková, R.....186
 Konrad, A.....693
 Konrad, M.....353, 813
 Konstantaki, M.....737
 Kook, Y.J.....148
 Koop, S.....99
 Korff, T.....816
 Korhonen, M.....291
 Korhonen, T.....923
 Korkmaz, I.....169
 Kornexl, E.....511
 Kornspan, A.....702
 Korshkov, V.A.....890
 Korsten-Reck, U.....526
 Kortajarena, M.....894
 Kortas, J.....642, 645
 Korte, C.....611
 Koryagina, U.....898, 901
 Kos, L.....863
 Kosar, S.N.....923
 Kose, B.....299
 Koshiro, I.....139
 Koskivaara, E.....660
 Koster, A.....395, 398
 Kösters, A.....763
 Kostoulas, I.....427, 430
 Kőszegi, T.....307
 Kotani, K.....532
 Kotschy-Lang, N.....373, 466
 Kotur Stevuljevic, J.....329
 Kotur-Stevuljevic, J.....753
 Kouki Chaouachi, H.....139
 Koukourakis, M.I.....887
 Koutedakis, Y.....35, 329, 754
 Koutsilieris, M.....247
 Kouw, I.W.K.....135
 Kouzaki, M.....178, 290, 399, 401
 Kovac, M.....253
 Kováčiková, Z.....203
 Kovalenko, T.....172, 202, 218, 669, 710
 Koyama, K.....183, 695
 Koyama, Y.....646, 740
 Koz, M.....567, 811
 Kozacz, A.....126, 507, 547, 713
 Kozakai, R.....657, 837
 Kozu, K.T.....199
 Krabbe, J.....160
 Kraemer, W.J.....678, 686
 Krahenbühl, T.....492, 544
 Krahenbuhl, T.....222, 223, 736
 Kramer, A.....599, 698, 864
 Kramp, N.L.....362, 844
 Kraus, W.....472, 564
 Krause, M.....92, 566
 Krauss, I.....43
 Kredel, R.....55, 158
 Kreivyte, R.....256
 Kreusburg Molina, R.....705
 Kreuser, F.....526
 Krikstaponyte, I.....271
 Kristensen, M.....123
 Kristiansen, M.....47
 Kristoffersen, M.....144, 887, 931
 Krneta, Z.....796
 Kroepfl, J.....466
 Kröll, J.....70, 345, 554
 Kromalcas, S.....444
 Krook, A.....862
 Krosshaug, T.....153
 Krusche, T.....142
 Krstrup, P.....622, 714
 Krutki, P.....228
 Kryk, T.....633
 Krysztofiak, H.....276
 Krzeminski, K.....507, 569
 Krzywanski, J.....276
 Ktena, S.....516, 751
 Kubis, H.P.....317
 Kubota, A.....212
 Kubota, N.....865
 Kubota, T.....928
 Kuchno, H.....580
 Kucinskas, V.....132
 Kudak, H.H.....903
 Kudo, H.....902
 Kück, M.....300, 494
 Kuei, W.L.....396
 Kümmel, J.....698
 Kuenzli, N.....313
 Kuhlman, A.B.....43, 294
 Kuhlmann, C.H.....173
 Kuitunen, S.....291
 Kulmala, J.P.....291
 Kumagai, H.....486, 655, 750
 Kumagai, S.....392, 481, 656, 658
 Kumagawa, D.....499, 895
 Kunimasa, Y.....246, 323, 555, 821
 Kuno-Mizumura, M.....499
 Kunugi, S.....181
 Kuo, L.C.....250
 Kuo, L.Y.....740
 Kuo, T.Y.....534
 Kuo, Y.H.....105, 129
 Kupai, K.....386
 Kuramochi, R.....385
 Kurashima, C.H.....450, 480
 Kurata, T.....902
 Kurihara, R.....727
 Kurihara, T.....95, 183, 462, 478, 490, 695
 Kurobe, K.....633
 Kurokawa, T.....501, 795
 Kurum, O.....725
 Kushizaki, S.....519
 Kusuhabara, K.....851
 Kusumoto, K.....323, 697
 Kutlu, M.....513
 Kuwada, K.....820
 Kuzmin, I.....849
 Kvalø, M.....159
 Kvernevik, K.J.....880
 Kwak, H.B.....315
 Kyröläinen, H.....144, 217, 456, 516, 748, 771

L

- La Torre, A.....321, 464, 580, 764
 Laaber, O.....327
 Laakso, L.....432
 Laaksonen, M.....269
 Laas, K.....220
 Lador, F.....95
 Lagestad, P.....270
 Lagoa, M.J.....559
 Lahelma, E.....269
 Lahr, J.....469
 Lahti, J.....269, 336
 Lai, D.....111
 Lai, H.P.....354
 Lai, Y.L.....740
 Laine, K.....432
 Laitano, O.....353
 Lajoie, C.....204
 Lamb, K.....610, 781, 912
 Lambert, E.V.....484
 Lambert, K.....861
 Lambert, P.....567
 Lamberts, R.P.....609
 Lambertz, D.....371
 Lambolley, C.R.....65
 Lambrick, D.....24
 Lames, M.....679
 Lamon, S.....849
 Lampadari, V.....516, 751
 Lancaster, R.E.....842
 Lancha Jr, A.H.....295, 628, 629, 631, 868
 Lancha Junior, A.H.....630
 Landgraff, H.W.....875
 Landammer, Y.....200
 Lanfranconi, F.....209, 734
 Lange, B.....840
 Lanskaya, O.....676
 Lanteri, P.....328, 418, 754
 Lantini, T.....356
 Lanza, M.....322

- Lapraille, S. 744
 Lara, B. 136, 916
 Larneby, M. 269
 Larsen, F. 758
 Larsen, I. 662
 Larsen, R.G. 819, 835
 Larsen, S. 231, 341, 636, 733
 Larsson, Å. 298
 Larumbe-Zabala, E. 22
 Lasierra, G. 166, 529
 Laskowska, D. 569
 Laskowski, R. 867
 Laszlo, F. 482
 László, F. 386
 Lataire, E. 234
 Latinjak, A.T. 707, 708, 711
 Latorre, A. 733
 Lätt, E. 220, 668
 Lauber, B. 68
 Laudani, L. 785
 Laukkanen, R. 187, 660
 Launer, L. 398
 Laurencelle, L. 204
 Laurent, M. 177, 791
 Laurentino, G. 239
 Laurila, T. 923
 Laurin-Landry, D. 76, 537
 Laustsen, S. 374
 Lavega, P. 167, 168, 529, 544
 Lavie, C.J. 312
 Law, B. 886
 Lawton, C. 28, 186, 262
 Lawton, C.L. 262
 Lazarus, R. 51, 56
 Lazzarin, A. 321
 Le Douairon-Lahaye, S. 456
 Le Gall, F. 927
 Le Goff, C. 93, 208, 465, 744
 Le Meur, Y. 230, 721
 Le Moal, E. 610, 912
 Le Navenec, C. 392
 Leal, A. 206
 Leal, S. 307
 Leandro, C. 107
 Leban, B. 597
 Lebed, F. 303
 Lebre, E. 107, 517, 518
 Lebreton, C. 391
 Lecce, D. 915
 Leckie, T. 138
 Ledon, A. 73
 Lee, B.K. 148, 520, 756, 757
 Lee, C. 119, 129, 130, 708
 Lee, C.J. 129
 Lee, C.L. 119, 129
 Lee, D. 101, 312, 442, 660, 790
 Lee, D.C. 101, 312, 660
 Lee, D.C.W. 101
 Lee, E. 747
 Lee, H. 250, 510
 Lee, J. 273, 572, 804
 Lee, K.W. 234, 273, 807
 Lee, M. 119, 128, 129, 139, 303, 885
 Lee, M.C. 119, 129, 303
 Lee, M.C.Y. 303
 Lee, P. 272, 273, 807
 Lee, P.C. 273, 807
- Lee, S. 662, 837
 Lee, Y. 250
 Lees, A. 156
 Lees, J. 861
 Lefevre-Orfila, L. 58, 98, 326, 727
 Legault, E. 222
 Leicht, C. 26
 Leichtfried, V. 862
 Leikis, M. 293
 Leinwather, M. 268
 Leirstein, S. 415
 Leitão, C. 121
 Leitão, R. 37
 Leite-Moreira, A. 126
 Leko, G. 523
 Lekue, J.A. 380, 429, 814, 914
 Leloup, L.E.C. 400
 Lemmink, K.A.P.M. 39, 514, 690
 Lemoine, S. 213
 Lemoine-Morel, S. 98, 456
 Lemos, V.A. 311, 443, 531
 Lemos-Marini, S.H.V. 736
 Lenzner, A. 596
 Leo, F.M. 703
 León, K. 51, 688
 Léonard, P. 208
 Leonardo, L. 544, 863
 León-López, J. 908
 Leonska-Duniec, A. 295
 Leo, I. 459
 Lepara, O. 97
 Lepers, R. 44, 229, 623
 Lepretre, P.M. 918, 933
 Leprêtre, P.M. 108, 391
 Leser, R. 60, 61, 890
 Leskosek, B. 253
 Leteneur, S. 816
 Letieri, R. 900
 Leukel, C. 68, 618
 Leutheuser, H. 41
 Leveritt, M. 21, 355
 Levi Micheli, M. 897
 Levinger, I. 71
 Lewandowski, P. 193
 Lewis, M.J. 659
 Lewis, M.P. 52, 67, 129, 133, 232, 672, 762
 Li, F.X. 102, 150, 418, 505
 Li, L.M. 471, 650
 Li, S.H. 86
 Li, Y. 913
 Liakos, Y. 329
 Liang, F.W. 437
 Liang, Y. 795
 Liao, C. 437, 708
 Liao, C.M. 437
 Libardi, C. 189, 198, 227, 360, 748, 908
 Libardi, C.A. 198, 227, 360, 748, 908
 Lichtner, H. 570
 Lichtwardt, G. 305, 555, 788
 Lichtwardt, G.A. 305
 Lidor, R. 53
 Lien, C.S. 870
 Lienhard, O. 55
 Liiv, H. 100
 Likhachev, O. 890
 Likhachev, O.E. 890
- Lillo García, I. 486
 Lima, F. 276, 471, 868
 Lima, F.O. 471
 Lima, F.R. 276
 Lima, G.H.O. 311
 Lima, L.C.R. 774
 Lima, N. 841
 Lima, R. 165, 398, 742
 Lima, R.M. 165, 398
 Lima-Silva, A.E. 83, 237, 295
 Limmer, M. 89, 720
 Lin, C.L. 86
 Lin, C.R. 273
 Lin, C.Y. 181
 Lin, H. 181, 250, 472, 473, 474, 651, 652, 895
 Lin, H.T. 181, 250, 473, 651, 652, 895
 Lin, H.Y. 472
 Lin, L. 239
 Lin, W.S. 381
 Lin, Y. 520, 740, 852
 Lin, Y.S. 740
 Lindberg, T. 80, 298, 588
 Linde, X. 248, 425
 Lindholm, M. 759
 Lindholm, P. 298
 Lindic, J. 722
 Lindley, M.R. 94
 Lindley, S. 616, 856
 Lindner, N. 81, 460
 Lindsey, B. 94
 Lindwall, M. 310
 Linnamo, V. 598, 923
 Linonis, V. 155
 Linton-Boyce, B. 884
 Lipinska, M. 124
 Lira, F.S. 132, 311, 443, 531
 Littlewood, M.A. 333
 Liu, C.H. 437
 Liu, H. 267, 354
 Liu, H.C. 354
 Liu, K.L. 534
 Liu, Y. 420, 428, 542, 686, 789
 Liu, Y.T. 420, 428, 542, 789
 Liubicich, M.E. 121
 Lixandrão, M. 145
 Lizarraga-Dallo, M.A. 861
 Llana-Belloch, S. 176, 415, 424
 Lleixà Arribas, T. 434
 Llerena, F. 454, 639, 641
 Llewellyn, D. 662
 Llobet, B. 261, 433
 Llopis-Goig, R. 31, 888
 Llorens, F. 843, 864, 886
 Llorente-Cantarero, F.J. 296
 Lloret, M. 189
 Lloyd, L. 64
 Lloyd, R. 45, 498
 Lloyd, R.S. 45
 Lloyd-Jones, E. 230
 Lo, C. 918
 Lo, K.C. 156
 Lo, K.K. 641
 Lo, T. 923
 Locatelli, E. 555, 821
 Locatelli, E. 246
 Lodin-Sundström, A. 371

- Lødrup Carlsen, K.C. 113
 Lofrano-Prado, M. 723
 Lofrano-Prado, M.C. 723
 Lohbeck, A. 883, 884
 Lohne-Seiler, H. 317, 393, 485, 573, 749
 Lombardi, G. 328, 376, 754
 Longo, S. 84, 206, 207, 687
 Lonneux, V. 744
 Lonsdorf, B. 94
 Lonsdorfer, J. 391
 Loon, L.J.C. 135
 Loosen, D. 366
 Lopes, A. 37, 60, 357, 643, 890
 Lopes, A.L. 643
 Lopes, D. 845
 Lopes, H. 256, 257, 426, 427, 428, 525, 715, 716, 718
 Lopes, K.M.D.C. 165
 Lopes, V.P. 219, 317
 López, J.L. 153, 208, 307, 553
 López, V. 167
 López-Ambatlle, A. 861
 Lopez-Contreras, G. 817
 López-García de la Serrana, H. 719
 Lopez-Grueso, R. 859, 921
 López-Grueso, R. 409, 732
 López-Gullón, J.M. 859
 López-Jurado, M. 185
 Lopez-Minarro, P.A. 182, 795
 López-Miñarro, P.A. 814, 839
 López-Ros, V. 168, 261, 433
 Lopez-Valencia, A. 823
 López-Valenciano, A. 823
 Lorente, E. 797
 Lorenzen, C. 157, 416, 587
 Lorenzo, I. 724
 Lorimer, R. 526
 Losa-Reyna, J. 20, 66, 93, 136, 233
 Lotito, S.B. 136
 Lou, P.C. 181
 Louis, J. 230, 721
 Loures, J. 929
 Louro, H. 918
 Lovell, R. 245
 Lovell, T.W.J. 906
 Lovering, A. 23
 Loviselli, A. 111
 Low, D.A. 595, 611
 Lu, Y.L. 752
 Lucas, O. 836
 Lucas-Cuevas, A.G. 176, 415, 424
 Lucchetti, C. 834, 836
 Lucia, A. 329
 Luig, P. 337, 654, 894
 Luna Jr, L.A. 897
 Lund, M. 294, 490
 Lundberg, T.R. 106
 Lundby, C. 66, 93, 233, 278
 Lundbye-Jensen, J. 68
 Lundby-Jensen, J. 160
 Lundell, L. 71
 Lundgren, L. 82
 Lundström, P. 862
 Luo, C.C. 506
 Lupo, C. 475, 924
 Lutfullin, I. 39
 Luzardo, L. 391
 Luzi, L. 781
 Lyall, G. 102, 186
 Lyall, G.K. 186
 Lynch, K. 439
 Lyngholm, J. 868
 Lyons, D. 333, 334, 439
 Lyons, M. 561, 575, 666
 Lysenko, E. 849
 Lystad, R.P. 351
 Lyubaeva, E.V. 762
- M**
- Maassen, N. 856
 Macaluso, A. 785
 Macciò, D. 853
 Macedo, R. 643
 Machado de Campos, B. 650
 Machida, S. 729
 Macián, C. 424
 Maciejczyk, G. 730
 Maciejczyk, M. 730, 875
 Maciejewska-Karłowska, A. 295
 Maciel, D.G. 866
 Maciel, P. 115
 Mackenzie, K. 38
 Mackey, A. 52, 628
 Mackey, A.L. 52
 McLaren, D.P.M. 131
 MacLean, J. 733
 MacMahon, C. 303
 MacManus, C. 311
 MacNamara, A. 429
 MacNay, S. 683
 MacPhail, A. 31, 333
 Madej, A. 785
 Madeleine, P. 47, 298, 305
 Mäder, U. 390
 Madigan, S. 311
 Majarevic, T. 660
 Maeda, S. 130, 141, 476, 486, 655, 750, 755
 Maekawa, T. 226
 Maeo, S. 81, 116, 236
 Maesako, M. 779
 Maessen, M. 611
 Mäestu, J. 100, 220, 668
 Maffiuletti, N. 44, 297, 672, 674
 Maffiuletti, N.A. 44, 672, 674
 Magalhaes, I.E.J. 147, 766
 Magalhães, I.J. 563
 Magalhães, J. 128, 546, 586, 634, 922
 Maggio, M.C. 663
 Maggioni, M.A. 764
 Magistro, D. 121
 Magnisali, V. 439
 Magnoni, D. 221
 Magnusson, K. 362, 844
 Mahieu, N. 649
 Mahoney, J.W. 34, 804
 Maia, J. 658, 882
 Maiano, C. 396
 Maier, A.B. 115
 Main, L.C. 80
 Maidental, H.T. 835
 Maior, A.S. 182
 Mair, J.L. 239, 785
- Mairinger, F. 118
 Mair-Raggautz, M. 862
 Majdi, R. 371
 Majed, L. 161, 618
 Majorczyk, E. 132
 Mäki, M. 923
 Mäkkilä, T.H. 585
 Makoshi, H. 237
 Makoto, O. 243
 Makris, A. 220, 833
 Malan, P.E. 665
 Malarde, L. 98, 456
 Malcata, R.M. 287
 Malczewska-Lenczowska, J. 633
 Maldonado Martínez, E. 136
 Malhotra, N. 792
 Malina, R. 105, 411, 495, 507, 510, 512, 689, 692, 753, 892
 Malina, R.M. 105, 495, 510, 512, 689, 692
 Malisoux, L. 519
 Malkova, D. 733
 Mallee, M.I.P. 400
 Mallett, C.J. 34, 804
 Malley, A.J. 191
 Malliaras, P. 125, 325
 Malm, C. 227, 909
 Maly, T. 686
 Mamen, A. 778
 Mammina, C. 846
 Mampaso, J. 813
 Mana, O. 739
 Manchado, C. 893
 Manchado-Gobatto, F.B. 242
 Mandalidis, D. 903
 Mandola, S. 321
 Mandolesi, G. 367
 Mané, P. 900
 Manechini, J.P.V. 934
 Mangona, L. 657
 Manimmanakorn, A. 601
 Manimmanakorn, N. 601
 Mann, R. 519
 Mann, S. 313
 Manning, J. 152
 Manning, V. 422
 Mannion, S. 72, 327
 Mans, C. 645
 Mansourian, R. 293
 Mäntysaari, M.J. 207
 Manzanares Serrano, A. 158, 486
 Manzano, J.A. 717
 Marafon, R.C. 423
 Marbà, J. 440
 Marcelino, R. 253
 Marcelli, M. 649, 769
 March, J. 167, 544
 Marche, A.L. 691
 Marchesan, M. 123
 Marchetti, A. 367
 Marchetti, R. 885
 Marcora, S. 24, 44, 425, 587
 Marcora, S.M. 24
 Marcos, M. 185
 Marcotte, G. 630
 Marelić, N. 414
 Marella, M. 897
 Margas, N. 799

- Mariani, D.....128
 Maridaki, M....101, 247, 513, 518, 777,
 861, 906, 921
 Marina, M.....496, 623, 647, 869
 Marín-Cascales, E.....503
 Marinescu, G.....780
 Marinho, A.....478, 806
 Marinho, D.A.....505, 556
 Marinho, R.....124
 Marino, F.....58, 294, 673, 731
 Marino, F.E.....58, 673
 Marin-Pagan, C.....583
 Marín-Pagán, C.....95, 197, 697
 Marins, D.M.....353
 Marins, J.....300, 905
 Markofski, M.M.....630
 Markovic, G.....673
 Marles, A.....567
 Marmeira, J.....509, 679
 Marocolo, M.....182, 777
 Marongiu, E.....97, 356, 365, 569
 Marongiu, S.....612
 Marosi, K.....201
 Marques, A.....752, 882
 Marques, E.A.....560
 Marques, F.....546, 586
 Marques, J.....109
 Marques, M.....507
 Marques, T.....492
 Marques-Aleixo, I.....128
 Márquez, G.....160, 409, 583, 697
 Marreco-Gouveia, V.....911
 Marsic, T.....874
 Martens, J.....69
 Martín Martín, G.....267
 Martin, A.....229, 576, 577
 Martín, A.....607
 Martin, B.....98
 Martin, C.....40
 Martin, D.....287, 373, 401, 768
 Martin, D.T.....373, 401
 Martin, D.T.M.....401
 Martin, F.....749
 Martin, J.....188, 529, 791, 855
 Martin, J.M.....791
 Martín, M.....489
 Martin, N.....52, 67, 129, 672
 Martin, N.R.....67, 129, 672
 Martin, N.R.W.....129, 672
 Martin, V.....399
 Martin-Borràs, C.....671
 Martínez Alvarez, L.....32
 Martínez Rocamora, M.D.....486
 Martinez, A.....255
 Martinez, B.....733
 Martínez, I.....215
 Martínez, J.A.....321
 Martínez, P.....866
 Martínez, R.....185
 Martínez, S.....866
 Martínez-Bello, V.....738, 796
 Martínez-Burgos, M.A.....860
 Martínez-Lagunas, V.....688
 Martínez-Lemos, I.....214, 550
 Martinez-Navarro, I.....920
 Martínez-Navarro, I.....550
 Martinez-Puig, D.....629
 Martínez-Ruiz, E.....881
 Martínez-Valencia, M....197, 409, 697
 Martínez-Valencia, M.A.....197, 409
 Martin-Garcia, M.....387
 Martín-García, M.....394, 489
 Martins, A.....393
 Martins, C.....560, 662, 806
 Martins, D.J.Q.....117
 Martins, J.....392, 811, 838
 Martins, L.H.S.....117
 Martins, M.....445
 Martins, P.F.O.....831
 Martins, R.....832, 879
 Martins, R.A.....832
 Marton, O.....130
 Martorelli, S.....583
 Martori, J.C.....122, 479
 Maruo, A.....182, 898
 Marusic, U.....48
 Maruta, M.....635
 Maruyama, A.....402
 Maruyama, T.....695, 854, 856
 Marzorati, M.....764
 Masaki, H.....441
 Masaki, M.....202, 646
 Masako, F.....99, 877
 Masakov, L.....591
 Masataka, K.....844
 Masayuki, K.....773
 Mascarin, N.....179, 497
 Massó, N.....225, 395
 Massoni, M.....764
 Mastalerz, A.....785
 Masters, R.....343, 532, 619, 792
 Masters, R.S.W.....532, 619, 792
 Mastrandrea, F.....694
 Masuda, K.....760
 Masunari, A.....181
 Masuo, Y.....834
 Masuyama, S.....382
 Mata, E.....394
 Mate, D.....711
 Mateo-March, M.....911
 Mateu, M.....255, 574
 Mathias, C.J.....595
 Mathias, F.H.....778
 Mathisen, G.....244, 410
 Mathkor, F.....460
 Matias, C.N.....244
 Matkovic, A.....871
 Matkovic, B.R.....871, 872
 Matoba, H.....85, 120
 Matos, R.....35
 Matos-Neto, E.M.....86, 112
 Matsubara, T.....486, 655, 750, 755
 Matsuda, M.....91
 Matsudo, S.....118, 219, 391, 393
 Matsudo, S.M.....219, 391
 Matsudo, S.M.M.....391
 Matsudo, V.K.R.....118, 219
 Matsumoto, M.....872
 Matsumoto, S.....519
 Matsuno, T.....133, 384, 743
 Matsunaga, T.....755
 Matsunami, M.....900
 Matsuo, E.....392, 481
 Matsuo, T.....375, 812
 Matsuoka, D.....133
 Matsushita, T.....656
 Matta, H.....98, 184
 Mattei, J.P.....584, 672
 Mattes, K....217, 348, 405, 406, 423
 Mattsson, C.M.....506, 758
 Matumoto, M.....754
 Matushaga, N.....417
 Matute-Llorente, A....223, 224, 448,
 629, 651, 750, 772
 Mauger, A.....458, 742, 803
 Mauger, A.R.....458, 742
 Maurer, C.....584
 Maurer, H.....110
 Maurer, L.K.....110
 Maurer, S.....469
 Mauri, C.....754
 Maurière, P.....213
 Maurino, L.....85
 Mavliev, F.....39
 Maximiano, L.....112
 Maxwell, N.....634
 May, A.....360
 Mayer, C.....467
 Mayer, N.....567
 Mayfield, D.....305
 Maynar, M....454, 639, 641, 644, 838
 Maynard, I.....439
 Maynard, L.....199, 648
 Mayo, X.....358, 589, 639
 Mazo, G.Z.....478
 Mazon, J.E.....680
 Mazurina, A.V.....890
 Mazur-Rozycka, J....151, 175, 419, 553
 Mazzoni, G.....117
 Mc Cullough, D.....436, 439
 Mc Enery, I.....722
 Mc Fie, S.....382
 McArdle, S.....311, 334
 McCaffrey, N.....277
 McCall, A.....927
 McCallion, C.....820
 McCaskey, M.A.....201
 McClean, A.....67
 McCullagh, P.....886
 McDonnell, B.J.....662
 McEniry, C.....476
 McGlory, C.....131
 McGorm, A.....21
 McGrath, D.....784
 McGuigan, M.P.....337
 McInch, A.....807
 McInerney, B.V.....96
 McKay, B.R.....637
 McKenna, J.....113, 530, 713
 McKenna, M.J.....65, 513
 McNarry, M.....24
 McPhee, J.S.....115
 McQuade, L.....96
 McRobert, A.P.....620
 McVeigh, D.....582
 McVeigh, J.....233, 637, 639
 McVeigh, J.A.....637
 Meade, M.M.....311
 Meah, V.....282
 Meakin, J.R.....421, 521
 Mechling, H.....42

- Meckel, Y.....677
 Medeiros, A.....253
 Medeiros, E.M.....411, 778
 Mediavilla, L.....831
 Medina, J.....114
 Medina, M.....904
 Medina-Casanovas, J.....599
 Medlow, P.....92, 566
 Mędraś, M.....746
 Medvedev, A.....447
 Meerhoff, L.....850
 Meeusen, R.....48, 100, 264, 281, 729, 907
 Meggs, J.....709
 Meguro, T.....872
 Mehrabi, S.....173
 Mehus, I.....56
 Meier, H.E.....268
 Meier, T.....760
 Meijer, K.....519
 Meiring, R.M.....637
 Mekhdieva, K.....379
 Mekic, A.....97
 Mekideche, A.....344
 Mela, D.J.....136
 Melegati, G.....376, 754
 Meletakos, P.....826, 931
 Mello, A.M.....888
 Mello, S.C.O.....842
 Melo, G.F.....866
 Melon, P.....93, 465
 Melville, P.....211
 Memiş, U.....112, 513
 Memiş, U.A.....513
 Memmert, D.....49, 56, 262, 581, 582, 583
 Menaspà, P.....373
 Menayo Antúnez, R.....158
 Mendes, J.....364, 365
 Mendes, R.....113, 222, 473
 Mendes, R.T.....222
 Mendes, S.H.C.C.....629
 Mendes, S.M.....744
 Mendez Rial, B.....681
 Mendez, M.....173, 546
 Mendez-Villanueva, A.....107, 412, 413, 566, 604, 765, 766, 780, 913, 930, 932
 Mendham, A.E.....294, 731
 Mendiguchia, J.....881
 Menezes, E.S.....353
 Menna-Barreto, L.S.....195
 Mensink, M.....354, 451
 Merati, G.....321
 Mercadante, L.A.....683
 Mercadé, J.J.....817
 Mercé, J.....886
 Mercer, T.....738
 Mercier, C.S.....396, 668
 Mercier, J.....861
 Merege Filho, C.A.A.....276
 Meric Bingul, B.....169, 765
 Merni, F.....169, 389
 Merri, M.....76
 Mert, E.....811
 Merwe, W.....295
 Meseguer Zafra, M.....486
 Mesquita, I.....253, 287, 718, 882
 Messias, L.H.D.....242
 Messonnier, L.A.....590
 Mester, J.....101, 127, 357, 571, 891
 Mestra Palomino, L.....103
 Mestre, A.....629
 Mestrov, M.....871
 Mesure, S.....199, 646, 648, 668
 Metairon, S.....293
 Metcalfe, A.J.....688
 Metsios, G.....35
 Mettler, S.....88, 846, 858
 Meyer, E.....450
 Meyer, N.....37
 Meyer, T.....145, 211, 716
 Meyers, R.....644
 Michalsen, Ø.....172
 Michalski, R.....124, 151, 175, 419, 553
 Michener, L.....649
 Michielon, G.....84, 133, 206, 207, 687
 Micol Torres, C.....486
 Midgley, A.W.....930
 Midorikawa, T.....757, 834
 Midttun, M.....875
 Mierau, A.....398, 699, 854
 Mierau, J.....854
 Mießen, K.A.M.....777
 Migita, T.....462, 870
 Migliaccio, G.M.....205, 365, 407, 569, 769
 Migneron, E.....825
 Mignogna, P.....669
 Miguel, M.....110, 114, 339
 Mihalev, V.....901
 Mikami, E.....71
 Mikhailova, E.....400
 Miki, R.....207
 Mikkelsen, A.L.....374
 Mikkila, S.....550, 757
 Mikkola, J.....516
 Mikolajczak, J.....268
 Mikovic, N.....452
 Mikulski, T.....126, 276, 459, 507, 547, 569, 713
 Milanese, C.....159, 379
 Milasius, K.....132, 355
 Milazzo, N.....442
 Milenkova, M.....745
 Miles, C.....582
 Mileva, K.N.....622
 Milia, N.....111
 Milia, R.....111, 206, 612, 649, 769
 Milioni, F.....823
 Milistetd, M.....414
 Millen, A.M.E.....312
 Miller, R.....43
 Miller, S.....499, 554
 Miller, S.C.....499
 Miller, T.....848, 849
 Millet, G.....194, 243, 399, 406, 505, 580, 623, 909
 Millet, G.P.....194, 243, 406, 505, 623
 Millet, G.Y.....194, 399
 Mills, A.....439
 Mimura, T.....515
 Mina, M.A.....305, 618
 Miñarro, C.....783
 Minett, G.M.....589
 Minetti, A.E.....522, 690
 Minhalma, R.....28, 632
 Minshull, C.....180, 469, 586
 Mion Jr, D.....568
 Miotti, D.....86
 Miragaia, D.....274, 445
 Miranda, A.....496
 Miranda, M.....430, 432, 863
 Miranda, M.L.....430, 432
 Miric, D.....96, 97, 98, 364
 Misericordi, G.....734
 Misericordi, M.....209
 Misiorska, J.....276
 Mitchell, C.....590, 737
 Mitchell, C.J.....590
 Mitchell, T.O.....333
 Mitchell, W.K.....26
 Mitic, N.....96, 97, 98, 364
 Mitjans, A.....113
 Mitsuishi, Y.....121, 484, 656
 Mitsuya, Y.....844
 Miura, T.....695
 Miyachi, M.....71, 232, 366
 Miyakawa, S.....141, 181, 899
 Miyakawa, T.....694
 Miyaki, A.....486, 655, 750, 755
 Miyamoto, N.....402, 617
 Miyamoto, T.....475, 747, 899
 Miyamura, T.....210, 836
 Miyashita, M.....33, 896
 Miyauchi, S.....187
 Miyazaki, M.....131, 258
 Mizoguchi, H.....657
 Mizumura, S.....889
 Mizuno, S.....635
 Mizunuma, T.....835
 Mochizuki, K.....424
 Moeller, T.....898
 Moen, A.....446
 Moerkrid, K.....323
 Moghaddaszadeh, A.....98, 184
 Mohamed, W.....138
 Mohammad, A.....880
 Mohd Rasid, N.....57, 263
 Mohr, M.....622, 714, 815, 903
 Moia, C.....95, 367
 Moises, V.....779
 Mokhtar, A.B.....263
 Moletta, A.F.....806
 Molina Neto, V.....705
 Molina, F.F.....432
 Molina, J.M.....452
 Molina-López, J.....37, 452, 860
 Molina-López, M.....719
 Moliner-Urdiales, D.....893
 Molnar, A.H.....482
 Molnár, A.H.....386, 808
 Molteni, C.....209
 Mombaur, K.....548
 Momesso, C.M.....831
 Momesso, C.S.....328
 Mónaco, M.....241, 378
 Monden, P.G.....348, 468
 Monego, E.....123
 Monleón, C.....489
 Monnot, D.....181
 Monserrat-Revillo, S.....607
 Montag, E.....868

- Montagner, P.C. 683
 Montano, N. 568
 Montaruli, A. 117
 Montaurier, C. 474
 Montenegro, N. 845
 Montero, A.S. 272
 Montero, C. 823
 Montero, J. 644
 Montero-Carretero, C. 310, 332
 Montesinos, E. 197
 Montilla, M.J. 797
 Montoro, B. 378
 Montorsi, M. 410
 Mookerjee, S. 99, 367
 Moore, D. 38, 293
 Moore, J.P. 666
 Moore, P. 311, 334, 439
 Mooren, F.C. 325
 Mooses, M. 427
 Mora Custodio, R. 776
 Mora-Custodio, R. 84
 Moraes, A.C. 102, 198, 387, 495, 908
 Moraes, M. 879
 Morais, L.C. 469
 Moraleda, E. 813
 Morales, E. 817
 Morales, J. 82, 197, 237, 615
 Morales-Alamo, D. 66, 93, 233
 Morante-Rabago, J.C. 579
 Mora-Rodriguez, R. 58, 213, 234, 279,
 339, 388, 455, 459, 839, 859
 Mora-Rodríguez, R. 454
 Moras, G. 125, 189, 742
 Morat, T. 42
 Moratal, C. 390, 864
 Morato, M.P. 272, 716
 Morcillo, A. 492
 Moreira, A. 109, 356, 428, 451
 Moreira, C. 115, 845
 Moreira, D.C. 59
 Moreira, E.C. 162
 Moreira, M. 252, 428
 Moreira, N.C. 774
 Moreira, P.I. 128
 Moreira, R.L.L. 86
 Moreira-Gonçalves, D. 24, 126, 602
 Morel, B. 181
 Morel, D.R. 95
 Morencos, E. 205, 358
 Moreno Hernandez, F.J. 853
 Moreno, A. 882, 891
 Moreno, C. 866
 Moreno, D. 255, 485
 Moreno, F.J. 176, 178
 Moreno, L.A. 312
 Moreno, M.P. 882, 891
 Moreno, N. 24
 Moreno-Domínguez, M.A. 837
 Moreno-Galcerán, D. 259
 Moreno-Vecino, B. 394
 Morente, J. 719
 Morente-Sánchez, J. 265, 408, 803,
 911
 Moreside, J.M. 178
 Moretto, D. 357, 461, 869
 Morey-Klapsing, G. 621
 Morgulev, E. 53
 Mori, A. 29, 462
 Mori, Y. 696
 Morin, J.B. 413
 Morio, B. 474, 732
 Morio, C. 511
 Morisawa, T. 375
 Morishima, T. 29, 462, 463
 Morita, N. 362, 467, 482, 657, 833
 Moritani, T. 470
 Moriya, M. 449
 Morley, D. 891
 Mornieux, G. 247
 Moro, T. 29, 86, 147, 214
 Morosi, C. 464
 Morouço, P. 505, 556
 Morra, A. 86
 Morris, J.G. 681
 Morrison, A. 784
 Morrison, K. 98
 Morrissey, D. 325
 Morton, J.P. 131
 Moscaliuc, C. 780
 Moschny, A. 383, 574
 Mossuto, G. 367
 Mota, C.B. 871
 Mota, G.R. 182, 777
 Mota, J. 115, 559, 560, 843, 845
 Mota, M.P. 260, 689
 Mothibi, H.N. 428
 Motoki, K. 499, 674
 Motonaga, K. 895
 Mottet, M. 538
 Moulin, P. 103
 Mounier, R. 601
 Moura, L.P. 124
 Mourão, P. 682, 684
 Mourão-Carvalhal, I. 159, 533
 Moustogiannis, A. 101, 518, 777, 927
 Mouthon, M. 618
 Moya, D. 749
 Moya, M. 409, 732
 Moya-Nájera, D. 570
 Moyna, N.M. 277
 Moynes, R. 387
 Mrachacz-Kersting, N. 577
 Mrakic-Sposta, S. 410
 Mtintsilana, A. 327
 Mudarisova, R. 39
 Mudera, V. 672
 Mueller, A. 369, 466
 Müller, D. 862
 Müller, E. 27, 70, 123, 146, 327, 345,
 469, 511, 554, 763
 Mueller, H. 110
 Müller, J. 313
 Müller, K. 373, 395, 466
 Müller, L. 511
 Mueller, L. 609
 Münz, A. 787
 Muftic, M. 218
 Mukherjee, S. 318, 351, 654
 Mullers, M. 135
 Mullix, J. 343
 Muniesa, C.A. 805
 Munoz Bover, L. 806
 Muñoz Jimenez, J. 51
 Muñoz, D. 185, 644
 Muñoz, L. 215
 Muñoz, V. 916
 Muñoz-Villanueva, M.C. 296
 Munro, B.J. 302
 Mur, J.M. 222, 665
 Murad Neto, A. 773
 Murakami, H. 71, 232, 366
 Murakami, K. 677, 710, 747
 Muramatsu, K. 399
 Murao, N. 655
 Murakoa, I. 149, 485
 Murakoa, T. 792
 Murase, N. 472
 Murata, G.M. 328
 Murata, H. 363
 Murata, M. 365, 496, 655, 756
 Murayama, M. 820
 Murillo, B. 170
 Murillo, S. 861
 Muro, M. 669
 Muros, J. 719
 Muroski, K. 795
 Murphy, A. 63, 515
 Murphy, C. 92, 566, 630
 Murphy, J. 382
 Murphy, M. 481
 Murphy, R.M. 65
 Murray, D. 355, 807
 Murray, M. 840
 Murray, S. 829
 Murton, A.J. 279
 Mustafina, L. 39, 762
 Mustafina, L.J. 762
 Mustafina, M.M. 762
 Muyor, J.M. 182, 814, 839
 Myburgh, K.H. 632
 Myers, J. 117, 119
 Myers, S.D. 191, 192, 227, 240
 Myers, T.D. 712

N

- Nabekura, Y. 727
 Nachbauer, W. 324, 418
 Naclerio, F. 22, 406
 Nadamoto, M. 677
 Nadruz, W.J. 748
 Næsheim-Bjørkvik, G. 526
 Nagamatsu, T. 476
 Nagano, T. 535
 Nagano, Y. 249, 467
 Nagasaki, K. 194
 Nagata, N. 700
 Nagatomi, R. 266, 755
 Nagira, A. 633
 Nagle, F. 612
 Nagy, S. 307
 Naito, H. 91
 Naito, T. 477
 Naito, Y. 669
 Nakada, S. 226
 Nakae, S. 195
 Nakagaichi, M. 122
 Nakagaki, K. 813, 917
 Nakagawa, K. 160, 792
 Nakagawa, N. 835
 Nakahara-Gondoh, Y. 476
 Nakajima, T. 657, 833

- Nakamichi, R. 657
 Nakamoto, H. 696
 Nakamura, C. 210, 237
 Nakamura, D. 779
 Nakamura, F.Y. 666
 Nakamura, M. 202, 453, 896
 Nakamura, P.M. 217
 Nakamura, R. 424
 Nakamura, Y. 896
 Nakaniishi, K. 183, 648
 Nakashima, M. 151
 Nakasuga, T. 685
 Nakata, H. 160
 Nakatani, T. 677, 685, 747
 Nanni Costa, A. 661
 Naoya, T. 517
 Napolitano, G. 296
 Napolitano, S. 827, 847
 Narayama, S. 657
 Narayana, V.S. 785
 Narazaki, K. 481
 Nardi, A. 61
 Narici, M.V. 26, 115
 Narita, T. 133
 Nart, A. 518, 834, 836
 Naruse, K. 344
 Naruto, T. 476
 Narycheva, I. 548
 Nascimento Junior, J.R.A. 884, 885
 Nascimento, J.V. 414, 885
 Nasibulina, E.S. 762
 Nasri, K. 267
 Nasser, J.P. 593, 806
 Nassis, G. 109, 683
 Natsui, H. 382
 Naumovski, M. 894
 Nauta, J. 210
 Navas, A.P. 841
 Navas, P.S. 842
 Navickas, Z. 612, 832
 Nazário-de-Rezende, F. 777
 Nebel, R. 376
 Nebot, E. 185
 Nebot, R. 79, 274
 Nebot, V. 529, 540, 557, 691, 736, 843
 Nédélec, M. 927
 Nedic, A. 872
 Négyesi, J. 821
 Neiva, C. 254, 841, 842, 887
 Neiva, C.M. 254, 841, 842, 887
 Neiva, H. 918
 Nelius, A.K. 494
 Nellemann, B. 315, 316
 Nelson, A. 293, 738
 Nemtsev, O. 415, 521
 Neri, M. 86
 Nesti, M.S. 333
 Netea, M.G. 457
 Neto, O.B. 182
 Neubauer, N. 576
 Neubauer, O. 51
 Neumann, M.C. 583
 Neuparth, N. 632
 Neves, A.F. 744, 879
 Neves, R.X. 112
 Nevill, M.E. 681
 New, K. 805
 Newcombe, D. 611
 Newell, K.M. 789
 Newsham-West, R. 788
 Newsholme, P. 92, 566
 Newton, R. 240, 678
 Neyroud, D. 44, 344, 674
 Ng, A.V. 612
 Ng, L. 596
 Ngo, J.K. 761
 Nicaise, V. 311
 Nicholas, C. 610
 Nicholas, G. 611
 Nicholson, G. 154
 Nicol, C. 177, 246, 396, 555, 646, 668,
 791, 821
 Nicolás, P. 346
 Nie, J. 474, 652
 Niebauer, J. 41, 327
 Niederseer, D. 327
 Nielsen, J. 197, 297, 315, 376
 Nielsen, J.L. 376
 Nielsen, M.B. 66, 231
 Nielsen, O.B. 374
 Nieman, D. 341
 Niess, A.M. 325
 Niessen, M. 688, 764, 913
 Niet, M. 435
 Nieuwenhuijsen, M. 173, 546
 Nieuwenhuys, A. 440
 Nieve Boza, C. 434
 Nightingale, T.E. 349
 Nii, A. 85, 120
 Nijhuis-van der Sanden, M.W.G. 63
 Nikolaidis, P. 427, 430, 500, 502, 826,
 931
 Nikolaidis, P.T. 427, 430, 502, 826,
 931
 Nikolovski, Z. 753
 Nikseresht, M. 141
 Nilsson, J. 500, 588, 691
 Nilsson, R. 929
 Nimmerichter, A. 106
 Nimmo, M. 52, 187, 188, 734
 Nimmo, M.A. 187, 734
 Nimphius, S. 290
 Niño, O. 339, 340, 465, 471
 Nio, A. 282, 572, 611
 Nio, A.Q.X. 282, 611
 Nishida, J. 537
 Nishikawa, S. 824
 Nishimaki, M. 185
 Nishimura, K. 194, 365
 Nishimura, L.S. 86
 Nishiwaki, M. 633
 Nishiyama, K. 424
 Nishizawa, T. 846
 Nishizono, H. 249
 Nitta, S. 760
 Noakes, T.D. 289, 329, 465, 572
 Nóbrega, O.T. 583
 Nobuhiko, A. 750
 Noël, B. 581, 582
 Noël, D. 744
 Noerregaard, J. 43, 397
 Nofuji, U. 481
 Nofuji, Y. 392
 Nogami, J. 476
 Nogami, Y. 475, 476
 Nogueira, F. 145, 189, 227
 Nogueira, F.R.D. 227
 Noh, B. 899
 Noite Mendes, J. 641
 Nokes, L. 551, 644
 Nomura, T. 49, 323
 Nomura, Y. 385
 Nonis, D. 868
 Noorbhai, H. 493
 Norberg, J. 171
 Nordsborg, N. 21, 868
 Nordsborg, N.B. 868
 Nordtug, H. 216
 Norfield, J. 77, 620
 Norfield, J.E. 77
 Noriko, I. 739
 Noritomi, P. 249
 Norman, B. 759
 Nørregaard, J. 294
 Norris, S.A. 637
 North, J.S. 161
 Norton, G.R. 312
 Nosaka, K. 25, 109, 189, 227, 565,
 584, 594, 622, 881
 Noutsos, K. 420, 931
 Novarina, M. 209
 Novials, A. 861
 Noya Salces, J. 893
 Nozomu, S. 243
 Ntoumanis, N. 34, 35, 75, 77, 800,
 802, 804, 883
 Hughes, E. 825
 Numao, S. 196
 Nummela, A. 516, 591
 Nummenmaa, L. 30
 Nunes, N. 828
 Nunes, R.N. 165
 Nunes, S. 744
 Núñez, C. 634
 Núñez, F.J. 930
 Nuñez, J. 922
 Nurja, F. 884
 Nyakas, C. 83, 201
 Nybakken, T. 715
 Nyberg, C. 310
 Nybo, L. 545
 Nyman, L. 723

O

- O Connor, D. 542
 O, J. 886
 O'Brien, B.J. 679
 Obara, S. 85, 120
 Oberger, J. 560, 626
 Oberhoffer, R. 163, 313, 467
 Ochalek, K. 730
 Ochiai, H. 865
 Oda, H. 821
 Oda, S. 657, 658
 Oda, T. 246, 323, 555, 821
 Odabas, I. 119, 480
 Ødegård, A. 172
 Oesen, S. 508, 876
 Ogata, H. 727
 Ogata, T. 189
 Ogilvie, P. 891

- Ogiso, K. 344, 695, 696
 Ogita, F. 365, 633, 696
 Ogueta-Alday, A. 70, 579
 Oguma, Y. 477
 Oh, S. 261
 Ohki, K. 835
 Ohkuwa, T. 867
 Ohlinger, C. 549
 Öhman, M. 330
 Ohnishi, H. 501
 Ohta, A. 725
 Ohta, M. 834
 Ohtonen, O. 923
 Oikawa, S. 475, 486, 655, 750
 Oishi, K. 512
 Oishi, Y. 753
 Okamoto, M. 128, 139
 Okazaki, K. 664
 Okita, K. 33, 362, 467, 658
 Okorokov, M. 101
 Oktas, R. 666
 Okubo, M. 350
 Okubo, T. 88, 485
 Okubo, Y. 417
 Okuda, T. 657
 Okumatsu, K. 478
 Okura, T. 121, 122, 142, 482, 483, 484, 656, 750
 Okuyama, S. 851
 Olasagasti, J. 811, 812
 Olaso-Gonzalez, G. 738
 Olaso-González, G. 192
 Olcina, G. 185, 215
 Olin-Scheller, C. 433
 Olivares, P.R. 391
 Oliveira Borges, T. 579, 774
 Oliveira Jr, O.M. 631
 Oliveira, A.R. 50
 Oliveira, E. 833, 922
 Oliveira, F.B.D. 774
 Oliveira, J. 751, 878
 Oliveira, L.C. 118
 Oliveira, L.F. 631
 Oliveira, M.V. 910
 Oliveira, N.L. 878
 Oliveira, P. 128, 742
 Oliveira, P.J. 128
 Oliveira, R. 165, 398, 496
 Oliveira, R.J. 165, 398
 Oliveira, S.R.S. 501
 Oliveira, V.A. 629
 Oliveira-Silva, M.V. 748
 Oliver, J. 45, 498, 644
 Oliver, J.L. 45
 Oliver, S. 230, 390
 Oliveras-López, M.J. 719
 Olla, S. 97, 336, 365, 569, 612, 649
 Ollikkala, A. 923
 Olm, T. 775
 Olsen, H.B. 840
 Olsson, H. 553
 Olza, J. 296
 Omagari, M. 656
 Omar, A. 638
 Omeri, M. 769
 Ong, C.C. 234
 Onishi, H. 384
 Onodera, S. 194, 365, 375, 493, 496, 655, 756
 Ontanon, T. 255
 Ontañón, T. 166
 Oomen, J. 687
 Oosterlaan, J. 581
 Oosterveld, F.G.J. 63
 Ooue, A. 360, 361
 Opperman, E. 491, 616
 Opperman, S. 491, 616
 Opplert, J. 410
 Orban, K. 482, 808
 Orbán, K. 386
 O'Reilly, J. 767
 Orita, M. 655, 756
 Ørnstrup, M.J. 316
 Orozco, A. 673
 Orsi, G. 307
 Ortega, E. 891
 Ortega, F.B. 660, 663, 914
 Ortega, J.F. 58, 213, 234, 339, 388, 454, 455, 839, 859
 Ortega, K. 568
 Ortega-Becerra, M.A. 409, 604
 Ørtenblad, N. 197, 297, 674
 Orth, D. 792
 Ortí, D. 733
 Ortiz, J.G. 369
 Ortiz, M. 37
 Ortiz-Franco, M. 860
 Orwat, M. 763
 Orysiak, J. 132
 Osada, T. 472
 Osamu, A. 543
 Osawa, Y. 477
 Osborne, M. 152
 Oshima, S. 187, 363
 Osiecki, R. 411
 Oskarsdottir, N. 395
 Østrem, S. 526
 Ota, E. 323, 455
 Otaduy, M.C. 199, 628
 Otaduy, M.C.G. 199
 Otani, H. 460
 Otero, M. 811, 812
 Otomo, M. 237, 383
 Otsuka, D. 501
 Otsuka, M. 401, 478
 Otsuka, N. 552, 646, 740
 Otsuka, R. 657
 Otsuki, R. 381
 Otsuki, T. 476
 Otten, E. 282
 Otter, R. 690
 Otuka, S. 383
 Otuki, S. 350
 Oudejans, R.R.D. 59
 Oueslati, F. 781
 Overgaard, K. 374, 819, 835
 Overgaard, K.O. 374
 Oviedo, G. 41, 110, 340, 593, 671
 Oviedo, G.R. 41, 110, 671
 Owen, A.L. 912
 Oxborough, D. 235, 842
 Oyen, A.S. 50
 Ozcan, R. 770
 Ozkan, A. 567, 770
 Ozlem, T. 509
- P**
- Pääsuke, M. 115, 596
 Pablos, A. 489
 Pablos, C. 489, 529
 Pacelli, F.Q. 86, 147
 Pacholak, S. 68
 Pacifici, A. 765
 Padfield, S. 564
 Padilha, M.B. 236
 Padilla, C. 165
 Padrão, A.I. 24
 Padullés, J.M. 153, 307, 553, 779
 Padullés, X. 553
 Padulo, J. 85, 407
 Paes, R.R. 272, 438, 523
 Pafili, Z. 858
 Pagani, L. 897
 Pageaux, B. 44
 Pages, T. 869
 Pagés, T. 634
 Pagés, T. 634
 Pahar, M. 308
 Pahnke, M. 723
 Paillard, T. 311, 484, 598
 Painelli, V.S. 628, 630, 631, 868
 Paiva, A. 357
 Paiva, R.F.L. 179
 Paizis, C. 309
 Païzis, C. 410
 Pajek, J. 253, 722
 Palao, J. 253, 718, 891
 Palao, J.M. 891
 Palazzolo, G. 97, 206, 365, 569, 769
 Pallarès, S. 74
 Palma, A. 116, 350, 397, 663, 815, 835
 Palma-Linares, I. 861
 Palma-Reina, M. 837
 Palmer, M. 277
 Palmi, J. 264
 Paloma, V. 876
 Palomo, M. 334, 642
 Pană, G. 780
 Panackova, M. 238
 Panagiotakos, D.B. 879
 Panayiotou, G. 220, 833
 Paoli, A. 29, 86, 116, 147, 214, 397
 Paoliello, E. 527
 Papaiaonnou, A. 75
 Papaioannou, A. 75, 885
 Papapankos, C. 921
 Papathomas, A. 533
 Papazzo, A. 193
 Papini, C.B. 217
 Papoti, M. 132, 823, 929
 Papous, S. 274
 Papoutsakis, S. 758
 Pappous, A. 79
 Pappous, S. 445
 Paradisis, G. 829
 Parastesh, M. 366
 Pardo, A. 113, 783
 Pardo, R. 889
 Paredes, V. 205
 Pareja-Blanco, F. 84, 776
 Pareja-Galeano, H. 192, 738
 Parise, G. 590, 637

- Parisi, A.....905
 Parisi, F.....853, 926
 Parisi, P.....905
 Park, I.S.....727
 Park, J.H.....896
 Parker, J.K.....437, 530
 Parkhurst, G.....64
 Parkin, G.....245, 508
 Parmar, N.....714
 Parsons, A.....494
 Paschalidis, V.....754
 Paschoalin, V.....752
 Pascoal, E.H.F.....145, 148
 Pashkov, L.....172
 Pasic, M.....673
 Pasqua, L.A.....83, 237, 295
 Passey, S.L.....672
 Passfield, L.....106, 515, 564, 680
 Passon, B.....218
 Passos, P.....283, 792, 891
 Pastor, D.....409, 732
 Pate, R.....312, 483
 Paternoster, F.....308
 Patil, G.....216, 550, 757
 Paton, C.D.....62, 770
 Patras, K.....143
 Patricios, J.....382
 Patrick, T.....445
 Patriksson, G.....310, 495
 Patterson, C.....609
 Patti, A.....663, 846
 Pattyn, E.....179
 Pau, M.....597
 Paul, D.....109
 Pauli, J.R.....124, 132
 Pauli, L.S.S.....124
 Paulista, H.R.....398
 Paulo, A.....890
 Paulo, T.N.....260
 Paulsen, G.....317, 361, 393, 485, 573,
 749, 875
 Pavan, A.....677
 Pavan, P.....593, 677
 Paveti, G.....321, 690
 Pavlova, A.V.....421, 521
 Pavlova, E.....464
 Peacock, O.....292
 Peake, J.....51, 227
 Pearce, J.....37
 Pearce, O.....762
 Pearson, S.....287
 Pedersen, H.P.....66, 231
 Pedersen, M.....577
 Pedersen, S.B.....316
 Pedrero-Chamizo, R.....391
 Pedroso, J.A.B.....86
 Peinado, A.B.....205, 254, 358, 724
 Peirau, X.....393, 574
 Peixoto, C.....428
 Pelarigo, J.G.....236, 246, 492, 507
 Pelicioni, P.H.S.....469
 Pellegrims, W.....69
 Pelly, F.....37
 Pelzer, T.....599
 Peña, J.....237, 255, 259
 Peñailillo, L.....25
 Penasso, H.....248, 521
 Pencheva, N.....309, 343, 638
 Peng, S.E.....420
 Penzer, F.....577
 Pepi, A.....835
 Peralta, L.R.....331
 Perchtaler, D.....603
 Pereira, B.C.....132
 Pereira, C.....393
 Pereira, F.....470, 744, 838, 841
 Pereira, F.C.....470, 744
 Pereira, J.....507, 510, 512, 689, 692,
 927, 928, 933
 Pereira, J.P.....927
 Pereira, J.R.....512, 928, 933
 Pereira, L.....546, 586, 666
 Pereira, L.M.....666
 Pereira, M.C.C.....583
 Pereira, M.P.....469, 823
 Pereira, R.M.R.....199, 276, 381
 Pereira, R.W.....83
 Pereira, S.....37, 70, 658
 Pereira, V.....252
 Perez Ruiz, J.....51, 525
 Perez Ruiz, J.A.....525
 Perez Soto, J.J.....795
 Pérez Triviño, J.L.....346
 Pérez, A.....74
 Perez, C.....179
 Pérez-Brunicardi, D.....889
 Perez-González, B.....864
 Pérez-González, B.....831
 Pérez-López, A.....136
 Pérez-Navero, J.L.....296
 Pérez-Sánchez, M.....908
 Pérez-Soriano, P.....176, 415, 424
 Perez-Soto, J.J.....182
 Perez-Suarez, I.....20, 66, 93, 233
 Pérez-Suárez, I.....134, 136
 Pérez-Tejero, J.....800, 817
 Periard, J.D.....461
 Périard, J.D.....855
 Peric, R.....839
 Perini, R.....93, 367
 Perkin, O.J.....140
 Perl, J.....61, 173, 174, 288
 Perlaki, G.....307
 Perret, C.....88, 587
 Perrey, S.....101, 108
 Perrier, E.....879
 Perry, B.....71
 Perry, T.L.....573
 Pertusa, G.....864
 Pérusse-Lachance, E.....724
 Pesce, C.....885
 Pessôa Filho, D.....254, 890
 Pessoa-Filho, D.M.....887
 Péter, A.....821
 Peter, B.....531
 Peters, C.....163
 Peters, T.....477
 Petersen, A.C.....96
 Petersen, A.K.....374
 Petersen, H.H.H.....66, 231
 Peterson, M.....94
 Petersson, S.J.....52
 Petersson, T.....808
 Petigna, L.....685
 Petit, O.....230, 721
 Petrekanits, M.....931
 Petriz, B.A.....83
 Petruolo, A.....922
 Peyre-Tartaruga, L.A.....468
 Peyré-Tartaruga, L.A.....468, 871
 Peyssonnaux, C.....601
 Pezzi, F.....59
 Pfeifer, K.....39, 200, 385
 Pfeiffer, L.....698
 Pfister, G.....347
 Philippou, A.....247, 906
 Phillips, S.....61, 88, 279, 372, 590, 630
 Phillips, S.M.....88, 590
 Phillips, T.....730
 Piacentini, M.F.....48, 557
 Pialoux, V.....40
 Picard, Y.....625
 Piccoli, A.....897
 Pichlhofer, P.....466
 Pichon, A.....508
 Pienaar, C.....254
 Pieper, C.....564
 Pieper, S.....604
 Pierce, S.....266
 Pietrangelo, T.....144, 772
 Pietrantoni, L.....264
 Pietrobon, R.....884
 Pihlainen, K.....144, 771
 Piirainen, J.....598, 923
 Piirainen, J.M.....598
 Pillay, J.D.....484
 Pillianidis, T.....829
 Pimenta, N.....405, 543
 Pimenta, R.A.....236
 Pina, J.....252
 Pincemail, J.....107, 610
 Pinhata, J.....112
 Pink, M.....608
 Pinkston, C.....630
 Pinna, M.....205, 206, 569, 612, 649,
 769
 Pintér, Z.....386
 Pinto, A.J.....199
 Pinto, A.L.S.....199
 Pinto, G.....533
 Pinto, L.....573
 Pinto, R.S.....413
 Pinto-Pereira, S.....357
 Piquard, F.....731, 758
 Piras, F.....336
 Piredda, S.....769
 Pires, I.S.O.....86
 Piscedda, G.....206
 Piscitelli, F.....379
 Pisot, R.....48
 Pithon-Curi, T.C.....328
 Pitsiladis, P.....427
 Pittaluga, M.....905
 Piunti, R.....145
 Pizarro, A.....559, 843
 Place, N.....44, 194, 297, 344, 672, 674
 Plaine, F.....567
 Planas, A.....403, 517, 529, 597
 Planas, T.....574
 Planells del Pozo, E.....860
 Planells del Pozo, M.E.....37

- Planells, E.....452
 Plantet, K.....610
 Platen, P. 89, 142, 160, 250, 298, 383,
 574, 720
 Platschek, A.M.....659
 Platvoet, S.....435, 794, 852
 Platvoet, S.W.J.....852
 Platzer, H.P.....609
 Plautard, M.....672
 Player, D.....52, 129
 Player, D.J.....129
 Plaza-Carmona, M.....273, 387
 Plenge, U.....326
 Plested-Alvarez, M.....164
 Pluta, B.....798
 Pocinho, M.....869
 Pohl, H.H.....488
 Pokrywka, A.....132, 633
 Polidoro, L.....829, 864
 Pollastri, L.....209, 734
 Pollitt, L.....786
 Polman, R.....76
 Polster, P.....741
 Ponce-González, J.66, 93, 134, 136,
 233
 Ponce-Gonzalez, J.G.....20, 813
 Ponce-González, J.G.66, 93, 134, 233
 Pons, A.....629
 Pons, V.....629
 Ponsot, E.....187
 Pontes Jr, F.L.....655
 Poole, K.E.S.....120
 Poolton, J.M.....532, 619, 792
 Poorkazemi, L.....860
 Poor-kazemi, L.....265
 Pope, S.....331
 Popov, D.....848, 849
 Popovic, L.....96, 97, 98
 Popovic, Lj.....364
 Popovic, S.....444
 Porcelli, S.....410, 754, 764
 Porres, J.M.....185
 Porta, A.....876
 Porta, J.....559, 595
 Portas, A.....307
 Portas, M.....245, 508
 Portas, M.D.....508
 Portillo, J.....913, 916
 Portus, M.....589
 Posa, A.....83, 482
 Pósa, A.....386
 Possuelo, L.G.....488
 Posthumus, M.53, 71, 72, 295, 382,
 761, 762
 Postler, T.....163
 Pot, J.N.....809
 Potreck, H.....682
 Potter, C.....196, 874
 Potter, C.R.....874
 Pottgiesser, T.....678, 868
 Potthast, W.....154, 549, 597
 Pötzelsberger, B.....123, 469
 Poulsen, M.K.....577
 Povareshchenkova, Y.....447
 Póvoas, S.....922, 923
 Powell, A.....712
 Prado, D.M.L.....381
 Prado, W.L.....723

- Prat Grau, M.....434
 Prat, Q.....349
 Prati, G.....264
 Prats, C.....341
 Prat-Subirana, J.A.....597
 Pratt, D.....679
 Pretoni, E.154, 249, 302, 324
 Preller, L.....605
 Prescott, S.....738
 Pressler, A.....563
 Prettin, S.....678
 Price, M.....26
 Price, S.M.....191
 Priego, J.I.....103
 Priestley, A.....498
 Prieur, F.....632
 Pringle, J.67, 569, 634, 734, 771
 Pringle, J.S.67, 734, 771
 Pringle, J.S.M.734, 771
 Prioreschi, A.....233
 Prioux, J.....912
 Prista, A.....657
 Pritchard-Peschek, K....152, 846, 858
 Probst-Hensch, N.....313
 Proia, P.....146, 815
 Protopapa, M.....928
 Prudente, J.....426, 427, 715
 Pruneta-Deloche, V.....103
 Pryke, H.....281
 Puchades, C.....192
 Puello, M.....904
 Pugh, S.....293, 406
 Pugliese, L.....580, 764
 Puig-Díví, A.....599
 Puig-Ribera, A.122, 214, 215, 479,
 550
 Pukhov, A.M.371
 Pulido, J.....77, 703
 Pulido, J.J.....77
 Pulkki-Råback, L.....713
 Pullinger, S.A.....458, 644
 Pupo, L.C.A.....710
 Purge, P.....668
 Purvis, A.....877
 Pusceddu, M.....97, 365, 569
 Pushechkin, N.....172
 Pustivšek, S.....214

Q

- Qahwaji, D.....665
 Qeleshi, A.....884
 Qiu, J.....540, 691, 736
 Quadrelli, M.....86
 Quaggio, M.C.....377
 Queirós, P.....330, 703
 Queiroz, A.C.C.....568, 773
 Quemelo, P.R.....841, 887
 Quennerstedt, M.....330
 Quested, E.33, 75, 77, 620, 706
 Quintanilha, J.G.....841
 Quintero, P.....321
 Quiroz, O.....357
 Quod, M.....373

R

- Ra, S.G.....141, 486, 655, 750, 755
 Raab, J.....599
 Raanaas, R.K.....216
 Rääsk, T.....220, 668
 Raastad, T.361, 875, 880, 912, 925
 Rabelo, T.....631
 Raccuglia, M.....835, 846
 Raccuglia, V.....815
 Racinais, S.....461, 855
 Radaelli, R.....413
 Radak, Z.19, 130, 584, 761
 Radák, Z.201
 Radák, Zs.761
 Radic, I.96, 97, 98, 364
 Radjo, I.218, 830
 Radmann, A.....627
 Radojevic-Skodric, S.329, 753
 Radtke, T.....652
 Radzimiński, Ł.642, 645, 689
 Rae, D.E.....329
 Raeder, C.236, 244, 407
 Rago, V.....825
 Rahim, M.....53, 72
 Rahkonen, O.....269
 Raimundo, A.206, 393, 679, 836, 838
 Raiola, G.825, 826, 827, 829, 830,
 843, 847, 853, 864, 926
 Raitakari, O.T.....713
 Rakovac, M.....874
 Raleigh, S.71, 762
 Raleigh, S.M.71
 Ramalho, L.....222, 223, 492, 736
 Ramalho, L.C.B.222, 223, 736
 Ramos Veliz, R.....502
 Ramos, J.....843
 Rampichini, S.....781
 Rampinini, E.372, 587, 926
 Ranasinghe, A.....67
 Randell, R.K.....136, 353
 Rannou-Bekono, F.....326
 Rantanen, T.....115
 Raschner, C.300, 469, 511, 609, 906
 Rasdal, V.30
 Rasmussen, C.....835
 Rasmussen, P.....66
 Rasmussen, T.....94
 Raso, V.219, 391
 Ratcliffe, C.166
 Ratcliffe, J.184, 198, 453, 805
 Rath, G.274
 Rathschlag, M.....56
 Ratkevicius, A.....103
 Ratkowski, W.....867
 Räty, J.923
 Rauch, H.G.L.....465
 Raya, D.904
 Raymond So, C.H.641
 Raymond, F.293
 Rebello, A.546, 586, 922
 Rebelo-Gonçalves, R.365, 510, 512,
 689, 692, 927, 928, 933
 Rebeyrol, J.230, 721
 Rebillard, A.326
 Recope, M.76, 536, 537
 Récopé, M.56

- Reddan, G. 334
 Redding, E. 199
 Redelius, K. 330, 331
 Redortier, B. 26
 Reer, R. 561, 647
 Rees, G. 892
 Reeves, N.D. 26
 Refoyo, I. 801
 Reggiani, C. 86
 Regnard, J. 391
 Rego, C. 560
 Rego, J.T.P. 910
 Reguant, A. 861
 Řehořková, M. 186
 Reid, M. 515, 616, 619
 Reihmane, D. 397
 Reilly, E. 293
 Reilly, T.P. 644
 Rein, R. 178
 Reints, A. 73
 Reis, E.L. 224
 Reis, G.S. 353
 Reis, I.G.M. 242
 Reis, J. 243, 505
 Reis, V. 113, 428, 473
 Reischak-Oliveira, A. 59, 643
 Renfree, A. 145
 Rennie, W.J. 120
 Repola, J. 748
 Requena, B. 89, 299, 502
 Requesens, A. 54
 Resende, H. 863
 Resende, L.C. 398
 Resende, R. 682
 Rešetar, T. 414
 Reuter, C. 488
 Reutskya, E. 901
 Reverter, J. 589
 Rexhepi, F. 815
 Rey López, J.P. 387
 Rey, F. 395
 Rey, O. 396
 Reyes, A. 594
 Rezende, L.F.M. 219
 Rezende, R. 195
 Rezende, T. 691
 Rezvani, R. 173
 Riahi, M. 488
 Riani Costa, L.A. 773
 Ribeiro da Silva, A. 702
 Ribeiro, A. 494
 Ribeiro, H.Q. 112
 Ribeiro, J. 121, 236, 246, 468, 507,
 510, 559, 560, 643, 843
 Ribeiro, J.C. 559, 560
 Ribeiro, J.L. 643
 Ribeiro, J.P. 468, 510
 Ribeiro, J.P. (in memoriam) 468
 Ribeiro, L. 692, 768
 Ribeiro, L.F.P. 768
 Ribeiro, R.R. 423
 Ric, A. 624
 Rice, A.J. 80
 Richard, J.F. 625
 Richard, R. 474, 732
 Richards, J. 184, 198, 616, 805, 856
 Richardsen, K.R. 323
 Richardson, A. 634
 Richardson, D.J. 333
 Richmond, D. 305
 Richter, E. 21
 Rickaby, R. 762
 Rickenlund, A. 862
 Rieder, F. 763
 Rieko, K. 904
 Riera, J. 629
 Riera, T. 709
 Rilova, N. 39
 Rinaldo, N. 322
 Ring, C. 707, 790
 Ringhof, S. 597
 Rintamäki, H. 456
 Rios, M. 623
 Rios-Kristjansson, J.G. 869
 Ríos-Kristjánsson, J.G. 634
 Ripari, P. 296, 883
 Ripoll-Ramis, J. 599
 Risberg, M.A. 739
 Rist, R. 166
 Rittweger, J. 177, 760
 Ritzmann, R. 143, 578
 Rivière, D. 391
 Rix-Lievre, G. 536, 537
 Rix-Lièvre, G. 56
 Rizo, D. 634
 Roaas, T. 304
 Roach, R. 23
 Robazza, C. 883
 Roberto, S. 111, 365, 569, 612, 769
 Roberts, J. 508
 Roberts, S. 140, 213, 337
 Roberts, S.P. 213, 337
 Robertson, C.M. 644
 Robertson, D. 727
 Robertson, N. 575
 Robins, M. 47, 60
 Robinson, W.R. 644
 Robitaille, S. 825, 828
 Robles, M.C. 454, 639, 641
 Robson-Ansley, P. 52
 Roca, A. 110, 340
 Roccella, M. 350
 Rocha, E.M. 132
 Rocha, J. 360
 Rocha, P. 113, 244
 Rocha, P.M. 244
 Rocha-Júnior, V.A. 583, 766
 Rocha-Rodrigues, S. 128
 Rochat, T. 313
 Roche, D.M. 94
 Roche, N. 228
 Röcker, K. 41
 Rockey, S. 387, 612, 769
 Rodas, G. 189
 Ródenas, L. 533
 Rodio, A. 915
 Rodrigues Ferreira, M.A. 364, 365,
 641
 Rodrigues, B. 897
 Rodrigues, D.F. 311, 494
 Rodrigues, E.Q. 448
 Rodrigues, G.F.C. 102, 495
 Rodrigues, L. 219, 317, 913
 Rodrigues, L.P. 219, 317
 Rodrigues, M.M.L. 469
 Rodrigues-Krause, J. 92, 566
 Rodriguez, C. 744
 Rodriguez, D. 546, 655
 Rodríguez, F. 42, 46, 84, 229, 321,
 371, 404, 540, 557, 691, 719, 726,
 736, 817, 872, 908
 Rodríguez, F.A. 42, 46, 84, 229, 321,
 371, 404, 540, 557, 691, 719, 726,
 736, 817, 872
 Rodríguez, M. 786, 790
 Rodríguez, M.L. 786
 Rodriguez, P.L. 182, 795
 Rodriguez, R.F. 401
 Rodriguez-Falces, J. 297
 Rodríguez-Fernández, A. 426, 579
 Rodríguez-García, L. 93
 Rodríguez-Jiménez, S. 125, 742
 Rodriguez-Marroyo, J.A. 391
 Rodríguez-Marroyo, J.A. 70, 426, 579
 Rodriguez-Miguelez, P. 203, 275
 Rodríguez-Rosell, D. 84, 776
 Rodríguez-Zamora, L. 46, 84, 371,
 726, 872
 Roebers, C. 606
 Roecker, K. 580, 678
 Roelands, B. 100, 264, 281, 907
 Roettger, K. 526
 Rogalski, B. 463
 Rogan, S. 600
 Rogrigues, E.Q. 105
 Roguleva, L. 898
 Roi, G.S. 367, 661
 Roig, A. 617
 Roig, M. 645
 Rojas Vega, S. 854
 Rojas-Martín, D. 300
 Rojo-Tirado, M.A. 448
 Roldan, A. 920
 Roldan, J. 717
 Rollo, I. 353
 Romagnoli, M. 733, 926
 Romain, F. 98
 Roman, B. 479, 783
 Roman, E.P. 423, 699, 700
 Roman, E.R. 117, 411
 Romer, L.M. 23
 Romero Moraleda, B. 205, 358
 Romero, A. 480
 Romero, B. 724
 Romero, L.J.P. 673
 Romero, R. 241, 797
 Romero, S.C.S. 480
 Romero-Arenas, S. 95, 197, 583, 840
 Romero-Rodriguez, D. 776, 782
 Ronglan, L.T. 287
 Rønnestad, B. 147, 408, 907, 909, 912,
 916
 Rønnestad, B.R. 147, 408, 907, 912,
 916
 Rooney, K. 609
 Roos, E. 628
 Ropelle, E.R. 124, 132
 Rørstad, S. 931
 Ros, C. 529
 Rosa, G. 144, 772
 Rosa, J.P.P. 311, 443, 531
 Rosa, J.P.R. 494

- Rosa, S.....367
 Rosales, G.....179
 Roschel, H....276, 381, 629, 630, 868
 Rosdahl, H.....588, 691
 Rosenbaum, S.....322, 594
 Rosier, N.....73
 Rosling, L.....392
 Rosnet, E.....73
 Ross, E.Z.....23, 225
 Ross, F.....505
 Ross, J.....416
 Rossato, C.J.L.....527
 Rossato, M.....879
 Rossen, N.B.....871
 Rossi, A.....108
 Rossi, D.....396
 Rossi, G.....748
 Rossi, H.....144, 772
 Rossi, M.....221
 Rossini, F.....778
 Rößler, R.....654
 Rotger, A.....222, 665
 Roth, R.....125, 215, 489, 676
 Rothwell, M.....891
 Rottenbacher, C.....819
 Rouffet, D.M.....855
 Rous, M.....370
 Rousanoglou, E.....420, 543
 Rouse, P.....35
 Roveda, E.....117
 Rovira, G.....168
 Rovira, N.....307
 Rowland, T.....94, 641
 Rowlands, D.....293, 638
 Rowson, M.....136
 Roy, A.....876
 Rozand, V.....44, 229
 Rozi, G.....516, 751
 Rozycski, S.....151
 Rubin, D.A.....668
 Rubinat, M.....783
 Rubio, J.A.....503, 562
 Rubio, J.C.....329
 Rubio-Arias, J.A.....881
 Rucker, A.M.L.....377
 Rudé, A.....208
 Ruesta, M.....319
 Ruiz, F.....494, 894
 Ruiz, J.R.....562, 660, 663, 914
 Ruiz, L.M.....334, 642
 Ruiz-Cabello, P.....660
 Ruiz-Ruiz, C.....61
 Ruiz-Vicente, D.....813, 831, 889
 Rull, M.....443
 Rulofs, B.....558, 559, 626
 Rumbold, P.L.S.....728
 Rupcic, T.....872
 Rupf, R.....767, 784
 Rupp, T.....399
 Rush, R.....738
 Russell, A.P.....849
 Rutkowska-Kucharska, A.....152
 Ruzic, L.....660
 Rylova, N.....380
 Rymal, A.M.....886
 Ryngøye, A.....931
 Ryosuke, K.....852
- Ryushi, T.....323, 455
 Ryynänen, O.P.....585
- S**
- Sá, P.....405, 543, 544, 684
 Saad, M.....414
 Saanijoki, T.....30
 Saavedra, M.....405, 543
 Sabag, E.....53
 Sabapathy, S.....51
 Sabatini, S.....905
 Sabbadin, M.....29
 Sabel, J.....605
 Sachinwalla, T.....602
 Sadamoto, T.....360, 361
 Sadowska-Krepa, E.....454
 Sæther, S.....78
 Sáez de Ocáriz, U.....167, 529, 544
 Saez de Villareal, E.....502, 913
 Saez de Villarreal, E.....299, 320
 Sáez, L.....452
 Sáez-Pérez, L.....37, 860
 Safons, M.....742
 Sagarra, L.....222
 Sagawa, M.....833
 Sagen, A.....739
 Saghazadeh, M.....121, 142, 656
 Saglam, M.....430
 Sahin Ozdemir, F.....667
 Sahin Ozdemir, N.....372
 Saho, Y.....210, 237, 383
 Saïdaissa, K.....900
 Saïdaissa, S.....900
 Sainas, G.....111, 769
 Saini, A.....52, 734
 Saito, F.L.....868
 Saito, K.....375, 472
 Saito, T.....365, 375, 655, 756
 Saito, Y.....453, 895
 Sak, K.....220
 Sakaguchi, M.....795
 Sakaguchi, T.....375
 Sakai, K.....452, 725
 Sakai, M.....872
 Sakai, S.....149
 Sakamoto, A.....472
 Sakamoto, E.....635
 Sakamoto, M.....384, 669
 Sakamoto, S....91, 185, 196, 746, 834,
 862, 896
 Sakamoto, Y.....664
 Sakashita, Y.....867
 Sakuma, K.....646, 746
 Sakuraba, H.....899
 Sakuraba, K.....212
 Sakuragi, K.....718
 Saladino, P.....146, 815
 Salas, C.....237, 529, 717
 Sale, C.....89, 292, 630, 640
 Salernitano, G.....85
 Saligaut, D.....727
 Salinas, H.....179
 Salinero, J....136, 819, 831, 864, 916,
 924
 Salinero, J.J. ..136, 819, 864, 916, 924
 Sallam, M.A.....636
- Sallum, A.M.E.....199, 381
 Salminen, R.....748
 Saltin, B.....17, 197, 297
 Salvadeo, C.A.....735
 Salvador, T.....390
 Salvesen, S. ..317, 393, 485, 573, 749
 Salvetti, L.....159
 Samani, A.....47
 Same Siahkalroodi, L.....860
 Same-Siahkalroodi, L.....265
 Samozino, P.....413, 788
 Sampaio, J.....50, 205, 764
 Samur-San Martin, J. .222, 223, 492,
 736
 Samur-San Martin, J.E.222, 223, 736
 Sanabria, D.....886
 Sanada, K....183, 232, 366, 401, 449,
 478
 Sanchez de los Santos, L.....822
 Sánchez, A.....241
 Sánchez, G.....164, 165, 800, 801
 Sanchez, J.....850
 Sánchez, J.....516
 Sánchez-Medina, L.....319
 Sanchez-Miguel, P.A.....77, 703
 Sánchez-Muñoz, C.....719
 Sanchez-Oliva, D.....703
 Sánchez-Oliva, D.....703
 Sánchez-Otero, T.358, 589, 639
 Sánchez-Sánchez, J.273, 426, 579
 Sanchis, G.....920
 Sanchis, M.....69
 Sanchis-Chorda, J.859, 921
 Sandbakk, O.....301
 Sandbakk, Ø.177, 292, 408, 591
 Sander, A.....925
 Sandvik, L.....739
 Saner, H.....652
 Sanhueza Alfaro, S.P.....916
 Sanna, I. 97, 205, 206, 365, 569, 612,
 769
 Sanna, P.....97
 Sano, K.246, 323, 555, 821
 Sanomura, M.....210, 212, 237
 Sansom, J.....225
 Santalla, A.....329
 Santamaría, R.....529
 Santana, A.....20
 Santiago, P.R.P.....785, 823
 Santin Medeiros, F.....387
 Santos, A.....54, 168, 171, 928
 Santos, A.C.....928
 Santos, A.J.....54, 168
 Santos, C.H.N.....423
 Santos, D.....244, 658
 Santos, D.A.....244
 Santos, F.....658
 Santos, J.M.B.....897
 Santos, J.W.....823
 Santos, M.....560, 843
 Santos, M.P.....560
 Santos, P.C.115, 845
 Santos, P.M.....478, 806
 Santos, R....115, 443, 531, 845, 863
 Santos, R.V.T.443, 531
 Santos, T.....496
 Santos, V.C.328
 Santos, V.G.F.....237

- Santos-Alves, E. 128
 Santos-Concejero, J. 238, 380, 632, 814, 914
 Santos-Rocha, R. 816
 Santtila, M. 144, 217, 771
 Sanuheza Alfaro, S.P. 915
 Sanz-Frías, D. 864
 Sanz-Rivas, D. 107, 604
 Saori, S. 243
 Sarabia, J.M. 409, 732
 Sarabon, N. 45, 376, 418
 Sardinha, L.B. 244
 Sardroodian, M. 298, 305
 Sárga, L. 761
 Sargiotsis, D. 143
 Sarmiento, H. 60, 260
 Sarrazin, P. 75, 801
 Sarre, S. 729
 Sartor, F. 317, 464
 Sasai, H. 490
 Sasaki, H. 29, 462, 463, 658
 Sasaki, K. 664
 Sasaki, R. 851
 Sasaki, S. 153
 Sasaki, T. 514, 770, 771
 Satici, A. 690
 Sato, K. 88, 360, 361, 478, 485
 Sato, M. 700
 Sato, T. 130, 362, 467, 584
 Sato, Y. 389
 Sato. 33
 Satonaka, A. 571, 757
 Satouchi, T. 515
 Saüch, G. 349
 Saugy, J. 194
 Saunders, B. 292, 630
 Saunders, J. 157, 608
 Saunders, L.M. 161
 Saunders, S.C. 728
 Sauvaget, A. 312
 Savas, S. 201
 Savelbergh, G.J.P. 60
 Savic, M. 376
 Savolainen, A. 30, 65, 369
 Savvadi, A. 777, 927
 Sawada, E. 467
 Saward, C. 681
 Sawazaki, K. 836
 Sawczuk, M. 295
 Scaglioni, G. 577
 Scala, L. 133
 Scariot, P.P.M. 383
 Scarpa, S. 55, 843
 Scassillo, I. 826
 Schaal, K. 230, 721
 Schaar, B. 682
 Schaenzer, W. 357
 Schäfer, D. 652
 Schäfer, K. 301
 Schaffert, N. 348, 405
 Schaffner, E. 313
 Schagatay, E. 371
 Schänzer, W. 571
 Schaumberg, M. 663
 Scheele, K. 898
 Schega, L. 422, 531
 Scheiber, P. 123, 469
 Schelling, X. 453
 Schembri, A.J. 541
 Schena, F. 194, 322, 765, 922
 Schenk, K. 904
 Schenck, N. 809
 Scherder, E.J.A. 581
 Scherr, J. 340
 Schiavon, L. 162, 438, 523, 527
 Schiavon, L.M. 162, 523, 527
 Schiefer, M. 267
 Schiera, G. 146, 815
 Schild, M. 325
 Schindelwig, K. 324, 418
 Schindler, C. 313
 Schindler, H.J. 597
 Schjerling, P. 52
 Schlagowski, A. 731
 Schlagowski, A.I. 731
 Schlenker, L. 230, 560, 626
 Schmidt, C. 24, 126
 Schmidt, M. 304, 606
 Schmidt, S. 121, 230, 560, 670
 Schmidt, W. 22, 128, 876
 Schmidtbleicher, D. 822, 925, 926
 Schmidt-Trucksäss, A. 313
 Schmitt, B. 200
 Schnabel, A. 678
 Schneider, C. 450
 Schneider, S. 225, 400, 477
 Schnyder, U. 158
 Schobersberger, W. 862
 Schoeman, M. 177, 247
 Schoen, C. 382, 803
 Schöffl, V. 680
 Schokker, D.F. 605
 Schöllhorn, W.I. 853
 Scholten, A.M. 605
 Schönau, E. 659
 Schrader, Y. 142
 Schrapf, N. 288
 Schröder, H.D. 52, 197, 297
 Schroeder, J. 647
 Schroeter, S. 405
 Schul, K. 49
 Schuller, T. 42, 404, 557, 691
 Schulz, T. 163
 Schumacher, V. 296
 Schumacher, Y.O. 868
 Schumann, M. 516, 686
 Schumann, U. 325
 Schumbera, O. 464
 Schuster, C. 201
 Schuth, G. 931
 Schutte, K. 424
 Schwameder, H. 70, 325, 345, 554, 555, 694
 Schwartz, J. 571
 Schwartzhofová, E. 446
 Schween, R. 68
 Schweizer, T. 654
 Schwingel, A. 575
 Schwingshackl, L. 385
 Schwirtz, A. 308
 Scorcu, M. 336, 597
 Scott Kelso, J.A. 352
 Scott, A. 489
 Scotti, V. 209
 Sculthorpe, N. 133, 184, 198, 453, 805, 842, 930
 Scurati, R. 84, 133, 206, 207, 687
 Seabra, A. 546, 586, 922
 Sebastia, V. 192
 Sebastiao, E. 575
 Sebis, L. 111
 Secher, N. 23, 545
 Secher, N.H. 23
 Seeger, J.P.H. 90
 Seelaender, M. 112
 Segado Segado, F. 158
 Segui, J. 79, 274, 608
 Segura-Jiménez, V. 562, 914
 Sehle, A. 188
 Seiberl, W. 308
 Seidel, I. 626, 789
 Seifert, L. 152, 284, 792
 Seiler, S. 415
 Seirullo, F. 642
 Seitz, A. 649
 Seitz, L. 622
 Seiya, S. 904
 Seki, H. 669
 Seki, K. 365, 496
 Selby, A. 26
 Selfe, J. 616
 Selima, E. 858, 909
 Sellami, M. 734, 865
 Semedo, N. 869
 Seminati, E. 522
 Semprini, G. 169, 389
 Senden, J.M.G. 602
 Sendzikaite, E. 832
 Sénécal, C. 724
 Senesi, A. 881
 Sengoku, Y. 151
 Senhaji, M. 660
 Senner, V. 554
 Sensui, H. 476
 Sentija, D. 873, 874
 Seo, D.I. 204
 Seo, Y. 117, 475
 September, A.V. 53, 72, 327, 382, 761
 Sequira, G. 235
 Serbetar, I. 863
 Serna, J. 167, 544
 Seron, B.B. 224
 Serpa, S. 884
 Serpiello, F.R. 65, 580
 Serra Payeras, P. 268, 806
 Serra, N. 222, 665
 Serrien, B. 418
 Sesboué, B. 211
 Seto, E. 173
 Setoguchi, Y. 818
 Sevène, T.G. 783
 Severino, V. 510, 512, 689, 692, 828, 927, 933
 Sevrez, V. 793
 Seynnes, O.R. 763
 Sforza, C. 483
 Shaddick, G. 213
 Shamilan, G. 727
 Sha-Pu, L.B. 873
 Sharma, S. 235, 775
 Sharova, A. 849
 Sharp, G.D. 428

- Sharpe, G.R. 112
 Sharples, A.P. 133
 Shave, R. 233, 235, 282, 611
 Shaw, C.S. 67, 71, 76, 388, 759
 Shearman, J.P. 601
 Sheldrick, R. 685
 Shelford, A. 476
 Shen, F.Y. 895
 Shepherd, J. 469, 586
 Shepherd, S. 67, 76
 Shepherd, S.O. 76
 Sheppard, J. 82
 Sherar, L.B. 119
 Sherar, L.S. 756
 Sheridan, D. 439
 Sherrington, C. 322, 594
 Shi, Q. 474, 652
 Shiba, H. 743
 Shibata, M. 477
 Shibata, R. 725
 Shibli, S. 285, 286, 607
 Shide, N. 657
 Shigematsu, R. 122
 Shih, Y.L. 793
 Shih-Ling, C. 873
 Shima, N. 928
 Shimamoto, H. 477, 515
 Shimizu, K. 475, 747
 Shimizu, M. 194
 Shimizu, Y. 258, 438
 Shimokata, H. 657, 837
 Shimozaki, Y. 183
 Shimura, Y. 122
 Shin, H. 674
 Shin, J.M. 520
 Shin, K. 170
 Shinkaiya, H. 657
 Shinsuke, N. 99, 877
 Shintaku, H. 584
 Shiota, K. 104
 Shiota, S. 323, 455
 Shiokawa, M. 501
 Shiozawa, N. 401, 676
 Shirashi, A. 677, 747
 Shirakawa, K. 870
 Shirato, M. 460
 Shiroshita, T. 741
 Shishido, T. 266
 Shishkina, A. 610
 Shklyarenko, A. 172, 202, 218, 669,
 710
 Shohei, K. 852
 Shota, H. 499
 Shubin, M. 521
 Shushakov, V. 856
 Siaravas, S. 143
 Siddall, A. 601
 Sidossis, L. 758
 Siebenmann, C. 66
 Siegler, I.A. 161, 618
 Sierra, A.C. 310, 332
 Sierra, A.P.R. 897
 Sigurdsson, S. 398
 Siljeg, K. 523
 Sillanpää, E. 115
 Sillero-Quintana, M. 300, 893, 905
 Silva Jr, N.D. 195, 568
 Silva, A. 24, 124, 132, 244, 470, 494,
 507, 679, 691, 929
 Silva, A.F. 24
 Silva, A.J. 679, 691
 Silva, A.M. 244
 Silva, A.P. 470
 Silva, A.S. 124, 132, 929
 Silva, A.S.R. 124, 929
 Silva, B.V.C. 777
 Silva, C.A. 199, 381
 Silva, C.C. 666
 Silva, E.A. 311, 443, 531
 Silva, F. 824, 866, 897
 Silva, F.M. 866
 Silva, F.T. 824
 Silva, G. 560, 738, 843
 Silva, H.J.G. 723
 Silva, I. 824, 897
 Silva, I.L. 824
 Silva, J. 546, 586, 752, 845
 Silva, J.R. 546, 586
 Silva, L.H. 768
 Silva, M. 311, 492, 496, 929
 Silva, M.S. 929
 Silva, N. 838, 863
 Silva, P. 115, 148, 845, 918
 Silva, R.C. 455
 Silva, R.P. 572, 631
 Silva, R.R.M. 878
 Silva, S.R.D. 674, 934
 Silva, V.L.B. 831
 Silva, W.A.B. 914
 Silva-Cavalcante, M.D. 237
 Silveira, A. 738
 Silvestri, I. 133
 Simão, R. 879
 Simeao, A. 374
 Simi, H. 111, 353, 683
 Simões, F. 510, 512, 689, 692, 927,
 933
 Simões, H.G. 147, 563
 Simola, R. 146, 464
 Simon, P. 378
 Simoneau, E.M. 816
 Simoni, P. 744
 Simpson, B. 412, 413, 765, 932
 Simpson, B.M. 412, 413
 Simpson, C. 137, 498
 Simpson, C.L. 498
 Singh, F. 731
 Sinha, S. 637
 Siniene, J. 472
 Sirotic, A. 716
 Sirvent, P. 474, 732
 Sissons, M. 612
 Sit, C.H.P. 619
 Sitkowski, D. 132, 633
 Sivieri, A. 93, 367
 Sjøgaard, G. 840
 Sjökvist, J. 929
 Skaaby, S. 66, 231
 Skalska, M. 487
 Skalská, M. 186, 397
 Skålvik, T. 177
 Skarbalius, A. 50
 Skaug, A. 374, 600
 Skeaff, C.M.S. 573
 Skiba, P.F. 226, 292
 Skidmore, B. 218
 Skillgate, E. 377
 Skinner, J. 122, 387, 769
 Skinner, T. 21, 240, 663
 Škof, B. 214
 Skorski, S. 145, 716
 Skoumal, J. 446
 Skovereng, K. 30, 591
 Slapsinskaite, A. 441, 832
 Slater, G. 38
 Sleimen Malkoun, R. 177, 791
 Sletner, L. 323
 Slettaløkken, G. 147
 Slopianka, M. 395
 Smart, R. 498
 Smet, J. 40
 Smilios, I. 833, 928
 Smirniotou, A. 829
 Smit, S. 465
 Smith, A. 533, 596, 801
 Smith, D. 387, 445, 535, 769
 Smith, J. 221, 359
 Smith, M. 62, 459, 703
 Smith, N. 33, 75, 706
 Smith, S. 180, 301, 609
 Smith, S.L. 180
 Smoak, L. 293
 Smyrnoudis, I. 862
 Snijders, T. 25, 602, 637
 So, R. 490, 751
 So, W.Y. 204
 Soares, A.H.G. 878
 Soares, J. 573, 922
 Soares, S. 147, 563, 766, 918
 Sobhani, V. 366, 470
 Söderström, T. 78
 Soga, K. 266
 Søgaard, K. 840
 Sokolova, M. 259
 Solà, J. 705, 706
 Solana-Tramunt, M. 615
 Sole, F. 843
 Solé, J. 517, 779
 Sole, S. 264
 Soler Prat, S. 268, 434, 435
 Soler, M.J.P. 74
 Soler, S. 267, 434
 Soles-Goncalves, R. 507
 Soliman, A. 138
 Solis, M.Y. 199, 628, 630, 868
 Soma, Y. 121, 656
 Somauroo, J. 235
 Someya, Y. 783
 Somlev, P. 464
 Son, M. 765
 Song, J. 168
 Song, W. 261
 Soós, I. 605
 Sopic, M. 329
 Soria, R. 22
 Soriano, G. 886
 Soriano, M.L. 813, 924
 Soriano, M.L.L. 924
 Soriano-Maldonado, A. 914
 Soriano-Segarra, M.L.I. 832
 Sorvisto, J. 516
 Soter, A. 808

- Sotério, A.A..... 691
 Soto, C..... 114, 593
 Sousa, A..... 236, 246, 507
 Sousa, A.C..... 236
 Sousa, E..... 910
 Sousa, G.C..... 126
 Sousa, J..... 317, 496, 568
 Sousa, J.C.S..... 568
 Sousa, J.F.D..... 317
 Sousa, M..... 507, 573
 Sousa, N..... 113, 473
 Sousa, S..... 105, 448
 Sousa, T..... 702
 Souto, J..... 543
 Souza, D.G..... 841, 842, 887
 Souza, F.D..... 777
 Souza, G.V..... 102, 360, 495
 Souza, H..... 680, 735
 Souza, K.M..... 773
 Souza, L.C..... 360
 Souza, M..... 658
 Souza, T..... 102, 145, 198, 495, 908
 Souza, T.M.F..... 102, 198, 495, 908
 Souza, V.C..... 583
 Souza, V.H..... 723
 Soya, H..... 128, 139
 Spencer, M..... 177, 275, 345
 Sperlich, B..... 81, 101, 460, 604, 878
 Sperling, W..... 426, 556
 Spielvogel, H..... 22
 Spieser, L..... 377
 Spiga, F..... 169, 389
 Spigolon, L.M..... 145, 148, 411, 778
 Spigolon, L.M.P..... 148, 411, 778
 Spilsbury, K..... 569, 734
 Spilsbury, K.L..... 734
 Spina, S..... 835
 Spiridonova, M..... 367
 Spiteri, T..... 290
 Sponton, A.C.S..... 124
 Spörri, J..... 70, 345, 554
 Spriet, L.I.L..... 277
 Sprinz, E..... 277
 Spry, N..... 240
 St Clair Gibson, A..... 45, 145
 Staalesen, J..... 546
 Stadheim, H.K..... 275
 Staes, F..... 69
 Stam, A..... 282
 Stamm, M..... 682, 715
 Stamm, R..... 682, 715
 Stampoulis, T..... 815
 Stanicin, S..... 289
 Stanescu, M..... 432
 Stanescu, R..... 432
 Stanganelli, L.C.R..... 411
 Stangerup, I..... 362, 844
 Staniak, Z..... 175
 Staniszewski, M..... 785
 Stankovic, N..... 540
 Stannard, A.B..... 798
 Stannard, R..... 47
 Stannard, S..... 190, 602, 850
 Stapelfeldt, B..... 580
 Starker, T..... 609
 Stasiulis, A..... 95, 364
 Statham, A..... 519
 Stathi, A..... 64, 240
 Stavrinou, P..... 906
 Stavropoulos-Kalinoglou, A..... 560
 Stayton, M..... 94
 Stea, T.H..... 317, 393, 485, 573, 749
 Steegmüller, W..... 686
 Steele, J.R..... 302
 Steennis, J..... 354
 Stefani, R..... 252
 Stegen, S..... 20, 728
 Steib, S..... 39, 385, 405, 562
 Stein, D..... 561
 Stein, R..... 510
 Stein, T..... 48, 161, 342, 597, 789
 Steinacker, J.M..... 325, 686
 Steinhilber, B..... 43
 Stellingwerff, T..... 293
 Ste-Marie, D.M..... 886
 Stembridge, M..... 282, 611, 644
 Stening, J..... 501, 599
 Stenroth, L..... 115
 Stensel, D.J..... 281
 Stenzel, L..... 450
 Stephens, F.B..... 592
 Stepien-Slodkowska, M..... 295
 Stepto, N.K..... 71, 96, 513
 Sterling, M..... 102, 150
 Stevens, T.G.A..... 60
 Stevenson, E.J..... 728
 Stewart, B..... 75
 Stewart, C..... 58, 133, 337
 Stewart, C.E..... 133
 Stock, C.G..... 23
 Stockinger, C..... 48, 161, 330, 342
 Stødkilde, H.S..... 871
 Stødkilde-Jørgensen, H..... 315
 Stofan, J..... 723
 Stogstad, T..... 931
 Stöhr, E..... 233, 282, 611
 Stöhr, E.J..... 282, 611
 Stokes, K..... 140, 154, 209, 210, 213,
 249, 302, 324, 337, 601
 Stokes, K.A..... 140, 154, 209, 210, 213,
 249, 302, 324, 337
 Stokes, M..... 343
 Stokes, R..... 380
 Stokke, A..... 529
 Stone, K..... 644
 Stone, M.R..... 45
 Støren, Ø..... 735
 Storniolo, J.L.L..... 468
 Stosic, J..... 522
 Stoter, I.K..... 282
 Stotlar, D..... 78, 444
 Strahman, O..... 310
 Straker, L..... 616
 Strandberg, E..... 187
 Strasser, B..... 385
 Straub, A.M..... 930
 Streich, D..... 859
 Strejcová, B..... 186
 Stretch, R.A..... 428
 Strike, S..... 177, 247
 Strike, S.C..... 177
 Strojnik, V..... 566, 588
 Stroy, D..... 782
 Strudwick, A..... 320, 852
 Strüder, H..... 225, 398, 400, 477, 659,
 699, 854
 Strüder, H.K..... 225, 398, 400, 659,
 699, 854
 Štrumbelj, B..... 404, 540, 736
 Štrumbelj, B..... 691
 Su, C.T..... 381, 472
 Suarez Moreno-Arrones, L..... 299
 Suarez, G..... 913, 922
 Suárez, G..... 929
 Suarez-Arrones, L..... 913, 922, 930
 Suárez-Arrones, L..... 929
 Suárez-Parra, I..... 406, 604
 Subudhi, A..... 23
 Suetta, C..... 52, 674
 Suga, T..... 362
 Sugawara, M..... 900
 Sugimoto, K..... 867
 Sugiura, K..... 452
 Sugo, T..... 725
 Suhoruchko, A..... 202, 218
 Sui, X..... 312, 660
 Sukhov, S..... 92, 450
 Sukreski, M..... 847
 Sumida, S..... 477
 Summers, G.D..... 120
 Sun, B..... 767
 Sun, X..... 724
 Sun, Y.Y..... 85
 Sunderland, C..... 292, 681
 Suominen, H..... 291
 Supartini, A..... 658
 Sutcliffe, M..... 616
 Suter, K..... 125
 Suzovic, D..... 673
 Suzuki, H..... 467
 Suzuki, J..... 872
 Suzuki, K..... 61, 196, 227, 664, 743, 896
 Suzuki, M..... 384
 Suzuki, N..... 453, 571, 757, 895, 896
 Suzuki, S..... 475, 635, 747
 Suzuki, T..... 104, 696
 Sveen, O..... 374, 600
 Sveinsson, T..... 224, 395, 568
 Sverrisdottir, E..... 395
 Sverrisdottir, J..... 398
 Svoboda, Z..... 422
 Swain, C..... 199
 Swaine, I..... 280, 359, 564
 Swaine, I.L..... 280, 564
 Sweeting, A.J..... 767
 Syazimee, C.H..... 491
 Sykes, D..... 911
 Szabolics, P..... 386
 Szabo, R..... 482
 Szabó, S..... 386
 Szalai, Z..... 482
 Szpotowicz, B..... 875
 Szygula, Z..... 633, 730, 875
 Szymura, J..... 730, 875

T

- Taaffe, D..... 21, 240
 Taba, S..... 151
 Tabacchi, G..... 846
 Tabata, I..... 724

- Taberner, M.....505
 Taborowska, M.....675
 Tachiki, T.....389
 Tadano, C.....384, 669
 Taes, Y.....728, 849
 Tagami, K.....743
 Taglialatela, M.....669
 Taguchi, M.....151, 195, 196, 363, 519
 Taguchi, S.....490
 Tahara, R.....151, 519
 Taheri, A.H.....141
 Taimura, A.....900
 Taipale, R.S.....516
 Takada, S.....362, 467
 Takada.....33
 Takafumi, H.....99, 877
 Takagi, H.....49, 149, 151
 Takagi, S.....472
 Takagi, Y.....365, 375, 552
 Takahara, T.....496
 Takahashi, H.....453, 635, 696, 896
 Takahashi, K.....402
 Takahashi, M..33, 183, 196, 648, 657, 862, 896
 Takahashi, S.....807
 Takahashi, T.....236
 Takahashi, Y.....499
 Takahira, N.....183, 384, 389, 648
 Takahiro, K.....243
 Takai, Y.....116, 236
 Takami, K.....218, 754
 Takamichi, N.....142
 Takamoto, N.....194
 Takano, Y.....865
 Takas, P.....733
 Takashi, K.....504, 796
 Takashi, U.....796
 Takaya, N.....142
 Takayama, M.....477
 Takebayashi, Y.....417
 Takeda, D.....532
 Takeda, H.....482, 514, 770
 Takeda, K.....865
 Takeda, M.....515, 584
 Takemura, H.....635
 Takemura, M.....350
 Takeno, Y.....646
 Takenoya, F.....323, 455
 Takeoka, H.....515
 Takeshi, S.....877
 Takeshi, U.....504
 Taki, C.....401, 449, 676
 Takimoto, M.....930
 Takito, M.Y.....450, 480, 571
 TaKizawa, Y.....902
 Takuya, O.....635
 Takuya, S.....904
 Taladríz, S.....817
 Talbot, C.....305
 Talovic, M.....218
 Tam, E.....95
 Tam, N.....289
 Tamaki, H.....384, 633, 696
 Tamaki, J.....389
 Tamari, Y.....194
 Tambalis, K.....758
 Tamborindeguy, A.....747
 Tamburini, C.....346
 Tammelin, T.....432, 713
 Tampaki, M.....513
 Tamura, Y.....131
 Tan, P.....804
 Tan, T.C.....606
 Tanabe, H.....178
 Tanabe, Y.....747
 Tanahashi, K.....486, 655, 750, 755
 Tanaka, K.....122, 483, 490, 750, 751, 755
 Tanaka, M.....71
 Tanaka, N.....232, 366, 889
 Tanaka, S.....182, 195, 472, 499, 836, 898
 Tanaka, T.....512, 633
 Tanaka, Y.....350, 351, 417
 Tanha, T.....221, 766
 Tani, G.....164
 Tanida, K.....477
 Taniguchi, K.....637
 Taniguchi, M.....552
 Tanimoto, M.....818, 919
 Taniura, T.....362, 467
 Tankisheva, E.....242
 Tarasova, O.....849
 Tarassova, O.....80, 787
 Tarbeeva, N.....610
 Tarodachi, N.....695
 Tartaruga, M.P.....468, 871
 Tateuchi, H.....552, 646, 740
 Tatsumi, J.....541
 Taube, W.....67, 68, 160, 618
 Taufer, P.....866
 Tavares, A.M.V.....277
 Tavares, D.P.....398
 Tavares, L.....239
 Tavares, P.....357, 461, 869
 Tay, C.S.H.....303
 Tayashiki, K.....116
 Taylor, A.W.....761
 Taylor, C.....52, 67, 191
 Taylor, C.W.....67, 191
 Taylor, G.....538
 Taylor, I.M.....799
 Taylor, J.....76, 892, 922
 Taylor, K.....252, 288
 Taylor, L.....196, 458, 742, 762, 803, 842, 932
 Tchonga, F.....657
 Teasdale, N.....724
 Teegarden, D.....630
 Tegtbur, U.....494
 Teixeira, A.....658
 Teixeira, B.C.....643
 Teixeira, E.....602
 Teixeira, L.F.M.....735
 Teixeira, M.....228
 Teixeira, V.H.....573
 Tejero, J.....215
 Tejero-González, C.M.90, 242, 516
 Tekavc, J.....73
 Telama, R.....713
 Tellez, H.F.....100, 281
 Telli, R.....367, 522
 Temesi, J.....399
 Temprado, J.J.177, 791
 Tenenbaum, G.36, 198, 440, 441, 626
 Tengah, R.....57, 263
 Tenório, T.R.S.....723
 Teo, Y.....234, 572
 Teo, Y.S.....234
 Terada, K.....571, 677, 747, 757
 Terada, Y.....757
 Terezani, D.R.....242
 Terrados, N.....90, 453
 Terranova, F.....117
 Terzis, G.....909, 919
 Tesch, P.....106, 275, 776
 Tesch, P.A.....106, 275
 Tessier, D.....33, 75, 706
 Tessitore, A.....475, 924, 927
 Tessutti, V.....174, 735
 Testa, M.....321
 Tetsuya, K.....99
 Thaller, S.....248, 521
 Thanopoulos, V.....516, 751
 Thebault, J.....93
 Theill, N.....296
 Theirs, C.....813, 889
 Theirs, C.I.....889
 Theisen, D.....519
 Themudo Barata, J.....113, 473
 Theodorakou, K.....534
 Theodoropoulou, E.....388, 712
 Theodorou, A.....329, 553
 Theodorou, A.A.....329
 Theos, A.101, 513, 518, 777, 861, 921, 927
 Theurel, J.....229
 Thevis, M.....142, 357
 Thienot, E.....537
 Thies, F.....87
 Thijssen, D.....90, 359, 611
 Thijssen, D.H.J.....90, 359
 Thin, A.G.....319, 534
 Thivel, D.....876
 Thøgersen-Ntoumani, C.....76, 802
 Thomas, A.....142, 457, 730
 Thomas, A.W.....730
 Thomas, C.....108, 232, 861
 Thomas, D.....94, 612
 Thomas, D.P.....612
 Thomas, E.....116, 663, 846
 Thomas, K.....45
 Thomas, S.....414
 Thomas-Olivier, V.....312
 Thomassen, T.O.....108
 Thompson, A.....281
 Thompson, D.....349, 601
 Thompson, E.B.191, 232
 Thompson, J....64, 241, 494, 594, 662
 Thompson, J.E.S.....662
 Thompson, J.L.64, 241, 494
 Thomson, E.....610
 Thorell, G.....524
 Thorpe, B.A.....191
 Thorpe, R.....320
 Thorsen, K.....316
 Thune, I.....739
 Thys, S.....682
 Tică, L.D.....780
 Ticó, J.....529
 Tiedemann, A.....322, 594
 Tien, C.Y.....437

- Tietjens, M. 883, 884
 Tifrea, C. 797
 Tihanyi, J. 821, 931
 Tikly, M. 233
 Til, L. 378
 Tilindiene, I. 431
 Tillaar, R. 604, 854
 Tilp, M. 274, 288, 693
 Timmons, M. 649
 Timmons, W. 681
 Timofte, D. 780
 Timón, R. 185, 215
 Tinucci, T. 195, 568
 Tirapegui, J. 86, 138
 Titze, S. 653, 726
 Tjønna, A.E. 292, 662
 Tobaldini, E. 568
 Tobin, C. 277
 Tocco, F. 97, 205, 206, 356, 365, 569,
 612, 649
 Toda, Y. 183
 Togari, H. 824
 Tokmakidis, P.S. 833
 Tokmakidis, S.P. 220, 887
 Tokui, M. 462, 870
 Tokuyama, K. 727
 Tokuyasu, T. 519
 Toledo, E. 162, 438, 523, 527
 Tolentino, G. 496
 Tomás, I. 34, 74
 Tomas-Carus, P. 206, 679
 Tomaz, S. 484
 Tomazic, S. 289
 Tomazini, F. 83
 Tome, I. 202
 Tomohiro, N. 872
 Tomoyuki, I. 773
 Toms, C. 52
 Tonello, M.G.M. 841, 842
 Tong, R.J. 306
 Tong, T. 474, 652
 Toniolo, L. 86
 Tonkonogi, M. 909
 Tønnessen, E. 415
 Tonoli, C. 264
 Toribio, A.F. 454
 Torii, S. 187, 363, 383, 650
 Torlakovic, A. 218
 Torma, F. 761
 Tornberg, Å. 766
 Törpel, A. 422, 531
 Torrado, P. 496, 623
 Torralba, M.A. 553
 Torregrosa, M. 74, 75, 802, 886
 Torrella, J.R. 634
 Torrents Martín, C. 621
 Torrents, C. 1, 2, 163, 165, 166, 574,
 624
 Torres, L. 84, 453
 Torres-Luque, G. 500
 Torres-Peralta, R. 66, 93, 233
 Tortosa-Martínez, J. 491, 550
 Toselli, S. 169, 389
 Toshiyuki, K. 877
 Tóth, K. 307
 Tóth, M. 758
 Totti, V. 661
 Toubekis, G.A. 833
 Toumi, A. 816
 Tous-Fajardo, J. 930
 Toyoda, Y. 323, 821
 Traina, M. 815
 Trajano, G. 622
 Trampisch, U. 298, 574
 Tran, J. 80
 Tran, T. 82
 Tranchita, E. 905
 Trangmar, S.J. 23
 Traninger, H. 466
 Travier, N. 41, 340
 Traynor, J. 738
 Treccroci, A. 108, 109
 Tremblay, A. 213, 724
 Trerotola, M. 661
 Trewartha, G. 140, 154, 209, 210, 213,
 249, 284, 302, 324, 337
 Trewin, A. 71, 96
 Tricoli, V. 239, 908
 Tringali, C. 133
 Tritto, A.C.C. 629
 Trivic, T. 678
 Trochym, E. 299
 Trommelen, J. 135
 Trottier, C. 825, 828
 Truffert, A. 344
 Truong, J. 315
 Tsai, C.L. 745
 Tsai, H.Y. 740
 Tsai, M. 414, 740
 Tsai, M.W. 740
 Tsai, Y.J. 534
 Tsai, Y.P. 250, 895
 Tsai, Y.S. 150
 Tschakert, G. 369, 466
 Tschan, H. 327
 Tschentscher, M. 41
 Tschirk, B. 118
 Tseng, K.T. 542
 Tseng, K.W. 565
 Tseng, L.W. 793
 Tseng, T. 250
 Tseng, W.C. 565
 Tsigkanos, G. 829
 Tsipouridi, S. 879
 Tso, T.K. 87
 Tsolakis, C. 919
 Tsolakis, Ch. 919
 Tsoukas, D. 903, 928
 Tsoukos, A. 919
 Tsubakimoto, S. 151
 Tsuchida, Y. 493, 694
 Tsuda, M. 237
 Tsuda, T. 867
 Tsuitsui, H. 362
 Tsuji, T. 121, 483, 484, 656, 750
 Tsujimoto, T. 490, 751
 Tsujita, J. 460
 Tsukamoto, M. 482
 Tsumura, K. 648
 Tsunoda, K. 121, 142, 482, 484, 514,
 656, 750, 770, 771
 Tsunoda, N. 207, 499
 Tsunokawa, T. 151
 Tsuruoka, N. 755
 Tsutsumi, M. 695, 696
 Tubaldini, M. 897
 Tubelis, L. 132
 Tubiba, E.A. 494
 Tubic, T. 434
 Tubić, T. 436
 Tucker, R. 289
 Tucunduva, B. 624
 Tufik, S. 311, 443, 494, 531
 Tugores, F. 307
 Tukaiev, S. 713
 Tulis, M. 698
 Tulppo, M.P. 465, 585, 652
 Tur, J. 629
 Turmo, A. 248, 425, 869
 Turner, G. 634
 Turner, R. 380
 Turner, T. 569
 Tursi, D. 827, 847
 Tuttle, J.A. 762
 Twaddell, C. 730
 Twisk, J.W.R. 254
 Twist, C. 683, 911, 912
 Twomey, R. 23, 225
 Tzioumakis, Y. 33, 75, 706

U

- Ubago, E. 273
 Uchida, E. 482
 Uchida, M.C. 735
 Uchida, S. 92, 836
 Uchida, Y. 160
 Uchimaru, J. 635
 Uchiyama, T. 820
 Ueda, M. 795
 Ueda, T. 795
 Uehara, A. 472
 Ueki, S. 664
 Uematsu, D. 467
 Uenishi, K. 452
 Ünver, R. 513
 Ugrinowitsch, C. 198, 239, 360, 908
 Uiga, L. 442, 790
 Ulbricht, A. 105, 780
 Ullrich, B. 501, 599
 Ulug, M. 119
 Ulyanov, D. 172, 202, 218, 669
 Umemura, Y. 754, 930
 Umesaki, S. 677
 Umezaki, S. 685
 Unkelbach, C. 582, 583
 Unlu, C. 800
 Unlü, C. 538
 Unnithan, V. 94, 304, 362
 Unnithan, V.B. 362
 Unver, S. 299
 Urara, S. 721
 Urban Infantes, T. 853
 Urbanik, C. 785
 Urbano, R. 913, 922, 929
 Urhausen, A. 519
 Ushida, T. 130
 Utku, B. 923
 Utkus, A. 132
 Utomi, V. 235
 Uvacsek, M. 758
 Uzunova, G. 464

V

- Vaara, J.P. 217
 Vachon, H. 312
 Váczí, M. 307, 931
 Vaeyens, R. 245, 907, 910
 Vago, P. 881, 882
 Vahedi, A. 403
 Vaidova, E. 686
 Vainoras, A. 612, 832
 Vaisberg, M. 179, 897
 Vajagic, B. 272
 Valadés, D. 136
 Valantiniene, I. 271, 444
 Valbuena Ruiz, L.H. 103
 Valbuena, L.H. 673
 Vale, S. 845
 Valencia-Peris, A. 920
 Valente-dos-Santos, J. 507, 510, 512, 689, 692, 927, 933
 Valero, O. 617
 Valjevac, A. 97
 Vallée, K. 213
 Vallejo, L. 559, 595, 642
 Vallejo-Rendón, G. 164
 Vallier, J.M. 396
 Valls, A. 707, 708
 Valverde, T. 529
 Van Amsterdam, N. 347
 Van Beekvelt, M. 30, 591, 869
 van Bottenburg, M. 285, 286
 Van Bottenburg, M. 285, 608
 Van Coster, R. 40
 Van de Pol, P. 707
 van de Rhee, R. 60
 Van der Aa, E. 774
 van der Benjaminse, A. 39
 van der Brink, M.S. 514
 van der Kamp, J. 535, 581, 582
 Van der Meer, J.W.M. 457
 van der Merwe, W. 53, 72, 327
 van der Ploeg, H. 322, 484, 594
 van der Ploeg, H.P. 322, 594
 Van der Werf, Y. 343
 van der Woude, L.H.V. 348
 Van der Woude, L.H.V. 468
 Van Deventer, K. 665, 794
 van Dijk, M.J. 852
 Van Domelen, D. 398
 Van Doodewaard, C.L. 332
 van Empelen, P. 605
 Van Gheluwe, B. 774
 van Ginkel, S. 327
 van Hilvoorde, I.M. 809
 Van Hooff, M.L.M. 663
 van Kranenburg, J. 135, 140
 Van Lieshout, J. 545
 van Loon, L. 134, 135, 140, 637
 van Loon, L.J.C. 134, 135, 637
 Van Loon, L.J.C. 25, 592, 602, 613
 van Mechelen, W. 210, 350, 484, 654, 869
 Van Mechelen, W. 32
 van Meeteren, N. 65
 van Niel, C. 60
 van Pletsen, L. 289
 Van Putten, J. 324, 418
 Van Tiggelen, D. 179
 VanBruggen, M. 564
 Vandewalle, H. 370, 371
 Vando, S. 85
 VanDomelen, D. 395
 Vanelle, J.M. 312
 Vanhalalo, A. 129, 226, 292
 Vanheel, B. 849
 Vanlander, A. 40
 Vannozzi, G. 785
 Vanparijs, J. 907
 Vantorre, M. 234
 Vaquero Cristóbal, R. 814
 Vaquero, R. 182
 Vaquero-Cristóbal, R. 839
 Vardaro, A. 670
 Vareka, I. 422
 Varela-Mato, V. 479
 Varga, C. 83, 482
 Varga, Cs. 386
 Vargas-Fernández, E. 188
 Varley, I. 640
 Varley, M.C. 513
 Varraine, E. 709
 Vasankari, T. 217
 Vasheka, T. 713
 Vasile, L. 432
 Vasques-Nóvoa, F. 24
 Vaughan, D. 760
 Vaz, L. 517
 Vaz, V. 507, 512, 689
 Vázquez, P. 737, 791, 878
 Vázquez-Guerrero, J. 125
 Vechin, F. 189, 227
 Vechin, F.C. 227
 Vehapi, Sh. 815
 Vehmas, H. 30
 Vehrs, P. 758
 Vela, C. 107
 Velders, M. 325
 Veldhuijzen Van Zanten, J. 35
 Velenczei, A. 488
 Veligekas, P. 858, 909, 919
 Velluzzi, F. 111
 Veloso, A.P. 816
 Veltman, L.J. 440
 Veltmeijer, M.T.W. 457
 Venables, M.C. 136, 263, 449
 Venancio, C. 220
 Vences Brito, A.M. 641
 VencesBrito, A.M. 364, 365
 Venerando, B. 133
 Venter, R.E. 424, 491, 616
 Ventura, J.L. 110, 114, 339, 386, 471, 745
 Vera, F. 390
 Vera-Garcia, F.J. 178, 823
 Veran, P. 899
 Verardi, C.E.L. 254, 887
 Verburgh, L. 581
 Verde, G. 826
 Verdejo, P. 733
 Verdijk, L.B. 25, 602, 637
 Verdugo, F. 378
 Vergani, H. 209
 Verges, S. 399
 Verhagen, E. 210, 350, 396, 615
 Verhagen, E.A.L.M. 210, 350
 Verheul, M. 681
 Verlingieri, G. 670
 Verrelst, R. 648, 740
 Verschueren, J. 100
 Verschueren, S. 215, 242
 Versics, A. 605
 Vertinsky, P. 347
 Vesic Vukasinovic, M. 452, 744
 Vestergaard, P.F. 315
 Vesterinen, V. 591
 Vezzoli, A. 410
 Viana, S.D. 744
 Vicente, A. 256, 257, 426, 427, 428, 525, 718
 Vicente-Rodriguez, A. 448, 629
 Vicente-Rodriguez, G. 223, 224, 651
 Vicente-Rodriguez, G. 391, 487, 750, 772
 Vichayanrat, E. 595
 Vickers, J.N. 158, 582
 Vickery, W. 503
 Vidal, E. 726, 872
 Vidal, J. 114, 356, 451
 Vidal, J.A.A. 356, 451
 Vidal, S. 496
 Vieira, A. 147, 398, 496, 563, 766
 Vieira, C. 147, 563, 766
 Vieira, C.A. 766
 Vieira, F. 816
 Vieira, L.F. 263, 884, 885
 Vieira, L.H.P. 823
 Vieira, P.J.C. 277
 Vieira, S. 24
 Vieten, M. 188
 Vigario, P.S. 913
 Vigelsoe, A. 43, 294, 397
 Vigne, G. 181
 Viikari, J.S.A. 713
 Vik, F.N. 546
 Vika, M. 887
 Vikhe Patil, K. 71
 Vikmoen, O. 912
 Vila, M.H. 893
 Viladrich, C. 802
 Vila-Maldonado, S. 394
 Vilanova Soler, A. 268
 Vilanova, A. 1, 2, 607
 Vilas-Boas, J.P. 236, 246, 492
 Vilas-Boas, M. 856
 Viljoen, J. 565
 Villa, J.G. 391, 426, 579
 Villacíeros, J. 285, 817
 Villalba-Pérez, A. 701
 Vilman, T. 203, 204
 Vilmen, C. 584, 672
 Viña, J. 58, 192, 738
 Vincent, S. 58, 326, 456, 727
 Vine, S. 442, 582, 790
 Vine, S.J. 582, 790
 Viney, M. 259
 Vink, H. 140
 Vinogradova, O. 762, 849
 Vinogradova, O.L. 762
 Violan, M. 783
 Violán, M. 113
 Virtanen, K. 30, 65, 369
 Virtanen, K.A. 65

- Virtanen, P. 465, 660
 Viry, S. 177, 791
 Viscor, G. 339, 386, 634, 745, 869
 Visentin, G. 765
 Visscher, C. 221, 282, 435, 794
 Visconti, J.R.N. 884
 Vitale, J. 117, 133
 Viveiros, L. 356, 451
 Vives, M. 876
 Vleck, V. 243, 505
 Vogel, T. 391
 Voglar, M. 45
 Vogt, M. 363
 Vogt, T. 225, 400
 Voigt, L. 772
 Voigt, M. 298, 305, 577
 Voisin, S. 848
 Volák, A. 605
 Volaklis, A.K. 833
 Volaklis, K. 887
 Von Allmen, M. 630
 Von der Haar, T. 564
 von Duvillard, S.P. 763
 Voss, S. 127, 753, 868
 Voss, S.C. 127, 753
 Vrana, A. 587
 Vučetic, V. 847, 873
 Vučković, G. 568, 829, 892
 Vujkov, S. 678, 796
 Vukasinovic Vesic, M. 380, 653
 Vukasinovic, V.M. 272
 Vukasinovic-Vesic, M. 329, 379, 692, 753
 Walsh, M.L. 782
 Walsh, N. 230
 Walshe, I. 52
 Walsworth, M. 649
 Wanderley, F. 751
 Wang, D. 417
 Wang, L.H. 156
 Wardenaar, F. 354, 451
 Warmington, S.A. 360, 730
 Warner, M. 343
 Warnock, D. 534
 Warren, L. 932
 Waśkiewicz, Z. 454
 Wasley, D. 122, 479
 Watada, H. 131
 Watanabe, H. 183, 648
 Watanabe, S. 478
 Waterhouse, J.M. 458, 644
 Watkins, S. 458, 742, 932
 Watkins, S.L. 742
 Watson, G. 192, 193
 Waugh, C.M. 499, 816
 Wdowski, M.M. 551
 Webb, R. 457, 662, 730
 Weber, C. 116
 Weeks, A. 28, 186, 262
 Wegryzik, J. 584, 672
 Wehrle, A. 114
 Wehrlin, J.P. 878
 Weichenberger, M. 686
 Weisseitner, A. 901
 Weissensteiner, J. 303, 413
 Weisskopf, R. 363
 Weissland, T. 918, 933
 Welch, A.S. 802
 Welde, B. 662, 931
 Wellmann, K. 561
 Welman, K.E. 575
 Welsch, M. 564
 Weltin, E. 247
 Wen, S.P. 793
 Wendel-Vos, G. 268
 Werkner, J. 357
 Wernbom, M. 361
 Werner, I. 901
 Werner, S. 699, 854
 Wessely, N. 659
 Wessner, B. 51, 327, 508, 741, 876
 West, D. 476
 Westendorp, M. 221
 Westerbeek, H. 285, 286, 444, 833
 Westerblad, H. 344
 Westergren, T. 113
 Westerståhl, M. 595, 667
 Weston, M. 252, 288
 Westphal, M. 244
 Westrupp, N. 24
 Weydahl, A. 108, 216, 529, 550, 757
 Wheeler, S.J. 263, 449
 White, A. 760
 Whitehead, A. 76
 Whyte, D. 58
 Whyte, G. 235, 775
 Wichern, C. 94
 Wichstrøm, L. 348
 Wicker, A. 200
 Wickham, J. 58
 Wiecek, M. 730, 875
 Wiecha, S. 730
 Wiewelhove, T. 236, 244, 372, 464
 Wiig, H. 880
 Wijnen, A. 354
 Wiles, J. 280, 564, 572, 725
 WIles, J. 359
 Wiles, J.D. 280, 572, 725
 Wilhelm, E.N. 413
 Wilhelm, M. 652
 Wilke, C. 116
 Wilke, Ch. 178
 Wilkerson, D.P. 129, 396
 Wilkie, J.L. 290
 Wille, M. 901
 Willems, M.E.T. 191, 192, 227, 240, 661
 Willemsen, F. 512
 Williams C.A. 45
 Williams, A.M. 46, 47, 304, 333, 620, 789
 Williams, C.A. 38, 106, 396
 Williams, M. 157
 Williams, N. 112, 370
 Williams, N.C. 112
 Williams, S. 140, 209
 Williford, H. 293
 Willwacher, S. 345
 Wilson, C. 157, 177, 416, 505
 Wilson, J. 351
 Wilson, M.R. 442, 535, 582, 790, 792
 Wilson, O.J. 76, 759
 Winckler, C. 494
 Winyard, P.G. 292
 Wirén Aakesson, J. 171
 Wirth, B. 201
 Wirth, K. 925, 926
 Wisloff, U. 292, 403
 Wisnes, A.R. 144
 Wisse, E.A. 605
 Wissing, M.K. 819
 Withall, J. 64, 240
 Witkamp, R. 451
 Witte, K. 787
 Witvrouw, E. 179, 180
 Wiuff, C. 43, 294, 397
 Woledge, R. 325
 Wolff, A. 94
 Woll, A. 230, 560
 Wollesen, B. 217, 423
 Wollmer, P. 221, 766
 Wollseiffen, P. 477
 Wondimu, D. 427
 Wong, H.S.S. 767
 Wong, S.H. 641
 Wonneberger, M. 670
 Woo, M.T. 793
 Wood, G. 442, 535, 582
 Wood, M.R. 235
 Woodcock, C. 620
 Woodiwiss, A.J. 312
 Woods, S. 319
 Woodward, K.A. 362
 Worsfold, P. 912
 Worth, A. 560
 Wraith, E. 569
 Wu, C. 137
 Wu, D.M.Y. 38

- Wu, H.W. 156
 Wu, S.N. 181
 Wu, Y.C. 895
 Wulff, J. 124, 413
 Wurzinger, G. 111
 Wyckelsma, V.L. 65
 Wylie, L. 129, 292
 Wylie, L.J. 292
 Wylleman, P. 73, 74, 440
 Wyon, M. 100, 187
 Wyss, T. 390

X

- Xu, J.F. 752

Y

- Yaita, A. 258, 718
 Yakhnik, Y. 710
 Yamada, K. 693
 Yamada, T. 760
 Yamagishi, M. 822
 Yamaguchi, H. 194, 365, 496, 697
 Yamaguchi, H.9. 365
 Yamaguchi, S. 153, 727
 Yamamoto, D. 685
 Yamamoto, K. 62, 485
 Yamamoto, M. 81, 116, 475
 Yamamoto, N. 323, 455
 Yamamoto, S. 182, 898
 Yamamura, N. 637
 Yamanaka, R. 870
 Yamaner, F. 479, 538, 800, 903
 Yamano, C. 697
 Yamano, H. 635
 Yamashita, N. 133
 Yamashita, T. 754
 Yamatsu, K. 833
 Yamauchi, J. 183, 490, 497, 675, 695, 854, 855, 856, 857, 865
 Yamauchi, T. 452
 Yamazaki, S. 835
 Yanagita, S. 865
 Yanai, T. 151, 822
 Yanase, R. 183
 Yancı, J. 811, 812
 Yáñez-García, J.M. 84, 776
 Yang, A.L. 381, 472
 Yang, C.H. 437
 Yang, C.W. 273, 807
 Yang, H.F. 87
 Yang, X. 713
 Yano, T. 870
 Yao, N. 882
 Yapıcı, H. 112
 Yapıcı, H. 513
 Yard, B. 731
 Yasuaki, S. 739
 Yasukawa, M. 512
 Yasumatsu, M. 779, 824, 909

- Yates, C. 469, 586
 Yesilyaprak, S. 649
 Ying Fang, L. 425
 Yi-Ting, P. 873
 Yoda, T. 812
 Yokohata, E. 499
 Yokota, T. 294
 Yona, M. 669
 Yoneda, T. 820
 Yoneshima, H. 389
 Yonetani, S. 433
 Yoneya, M. 360, 361
 Yoon, J. 483, 750
 Yoshida, A. 195, 196, 363
 Yoshida, H.M. 471, 539, 650, 710
 Yoshida, N. 181
 Yoshida, S. 836
 Yoshikawa, M. 490
 Yoshimi, J. 49
 Yoshimura, M. 91
 Yoshimura, Y. 512
 Yoshioka, A. 194, 365
 Yoshioka, S. 290, 818
 Yoshiro, S. 142
 Yoshitaka, H. 375
 Yotani, K. 384, 633, 696
 Yousef, Z. 233
 Yu, C. 35, 807
 Yu, C.H. 807
 Yu, T. 127
 Yuguchi, S. 375
 Yuhaku, A. 485
 Yukako, I. 195
 Yuki, A. 657, 696, 837
 Yuko, K. 99, 877
 Yuko, T. 701
 Yumiko, T. 243
 Yunoki, T. 870
 Yusof, A. 263
 Yuste, F. 843, 864, 886
 Yutaka, I. 877

Z

- Zabala, J. 814
 Zabala, M. 89, 265, 408, 719, 803, 911
 Zabala-Lili, J. 238, 380
 Zaccaria, D. 819, 902
 Zafrilla, V.M. 90
 Zago, M. 483
 Zahalka, F. 686
 Zahner, L. 125, 215, 676, 680
 Zaia, J.E. 841, 842
 Zaicenkoviene, K. 95, 364
 Zainuddin, Z. 190, 491
 Zalai, D. 338
 Zalavras, A. 329, 754
 Zambeli, M. 706
 Zamchy, T. 898
 Zamfir, V.M. 780
 Zamparo, P. 285

- Zancanaro, C. 379
 Zanetti, K. 416
 Zange, J. 395
 Zani G.H.P. 539
 Zani, V. 754
 Zanuso, S. 694
 Zapardiel Cortés, J.C. 786
 Zapardiel, J.C. 790
 Zapaterra, E.C. 929
 Zaragoza, J. 311, 484
 Zavorsky, G.S. 930
 Zebrowska, A. 456
 Zech, A. 39, 200, 385, 405, 562
 Zekic, J. 847
 Zembron-Lacny, A. 127, 132
 Zemkova, E. 615
 Zemková, E. 203, 204
 Zeng, Y.S. 534
 Žernicka, E. 126
 Zeybek, A. 880, 881
 Zguira, M.S. 456
 Zhang, L. 752
 Zhang, Y. 724
 Zhong, H. 813
 Zhu, F.F. 619
 Ziadia, H. 204
 Zibung, M. 801
 Ziegler, A.K. 362, 844
 Ziemann, E. 867
 Ziembia, A. 276, 459, 547, 713
 Zierath, J. 862
 Zillmann, N. 118
 Zima, I. 713
 Ziman, M. 594
 Zinner, C. 878
 Zivkovic, V. 894
 Zmijewski, P. 132, 151
 Zois, J. 63, 307
 Zoll, J. 731
 Zomeño-Fajardo, D. 861
 Zoppirolli, C. 290
 Zorec, B. 926
 Zorec, J. 926
 Zorec, R. 926
 Zorgati, H. 632
 Zoromba, M. 446
 Zory, R. 228
 Zorzano, A. 342
 Zorzetto, L.P. 217
 Zouhal, H. 610, 734, 865, 912
 Zourbanos, N. 75, 708
 Zourdos, M.C. 356, 451
 Zuber, C. 801
 Zubero, J. 540, 736
 Zubillaga, A. 61, 714
 Zuchetto, A.T. 593
 Zurloni, V. 892
 Zwolinska, M. 459, 713
 Zwolińska, M. 100