

CONTENTS

PREFACE

xxi

1 INTRODUCTION

	1
1.1 Fundamentals of Wireless Communication Technology	1
1.2 The Electromagnetic Spectrum	2
1.2.1 Spectrum Allocation	5
1.3 Radio Propagation Mechanisms	6
1.4 Characteristics of the Wireless Channel	6
1.4.1 Path Loss	7
1.4.2 Fading	8
1.4.3 Interference	9
1.4.4 Doppler Shift	10
1.4.5 Transmission Rate Constraints	10
1.5 Modulation Techniques	11
1.5.1 Analog Modulation	11
1.5.2 Digital Modulation	14
1.6 Multiple Access Techniques	19
1.6.1 Frequency Division Multiple Access	20
1.6.2 Time Division Multiple Access	21
1.6.3 Code Division Multiple Access	22
1.6.4 Space Division Multiple Access	24
1.7 Voice Coding	25
1.7.1 Pulse Code Modulation	26
1.7.2 Vocoders	27
1.8 Error Control	29
1.8.1 Parity Check	29
1.8.2 Hamming Code	30
1.8.3 Cyclic Redundancy Check	31
1.8.4 Convolutional Coding	31
1.8.5 Turbo Codes	31
1.9 Computer Networks	33
	vii

1.10	Computer Network Software	35
1.11	Computer Network Architecture	36
1.11.1	The OSI Reference Model	36
1.11.2	The TCP/IP Reference Model	39
1.11.3	The ATM Reference Model	41
1.12	IEEE 802 Networking Standard	46
1.12.1	Physical Layer	46
1.12.2	Data Link Layer	47
1.12.3	IEEE 802.3 Standard	51
1.12.4	IEEE 802.11 Standard	55
1.13	Wireless Networks and Book Overview	57
1.14	Summary	59
1.15	Problems	59

BIBLIOGRAPHY **61**

2	WIRELESS LANS AND PANS	63
2.1	Introduction	63
2.2	Fundamentals of WLANs	64
2.2.1	Technical Issues	64
2.2.2	Network Architecture	66
2.3	IEEE 802.11 Standard	69
2.3.1	Physical Layer	69
2.3.2	Basic MAC Layer Mechanisms	70
2.3.3	CSMA/CA Mechanism	71
2.3.4	Other MAC Layer Functionalities	77
2.3.5	Other Issues	78
2.4	HIPERLAN Standard	80
2.4.1	HIPERLAN/1	81
2.4.2	HIPERLAN/2	85
2.5	Bluetooth	88
2.5.1	Bluetooth Specifications	89
2.5.2	Transport Protocol Group	89
2.5.3	Middleware Protocol Group	97
2.5.4	Bluetooth Profiles	98
2.6	HomeRF	99
2.7	Summary	102
2.8	Problems	102

BIBLIOGRAPHY **107**

3	WIRELESS WANS AND MANS	109
3.1	Introduction	109
3.2	The Cellular Concept	109
3.2.1	Capacity Enhancement	111
3.2.2	Channel Allocation Algorithms	113

3.2.3	Handoffs	114
3.3	Cellular Architecture	116
3.4	The First-Generation Cellular Systems	118
3.4.1	Advanced Mobile Phone System	118
3.5	The Second-Generation Cellular Systems	119
3.5.1	Global System for Mobile Communications	119
3.5.2	Data Over Voice Channel	122
3.5.3	GSM Evolution of Data Services	123
3.5.4	Other 2G Standards	124
3.6	The Third-Generation Cellular Systems	125
3.6.1	3G Standards	125
3.6.2	The Problems with 3G Systems	126
3.7	Wireless in Local Loop	128
3.7.1	Generic WLL Architecture	128
3.7.2	WLL Technologies	129
3.7.3	Broadband Wireless Access	133
3.8	Wireless ATM	133
3.8.1	ATM — An Overview	133
3.8.2	Motivation for WATM	134
3.8.3	Generic Reference Model	134
3.8.4	MAC Layer for WATM	135
3.8.5	Handoff Issues in WATM	136
3.8.6	Location Management	139
3.9	IEEE 802.16 Standard	141
3.9.1	Differences Between IEEE 802.11 and IEEE 802.16	141
3.9.2	Physical Layer	142
3.9.3	Data Link Layer	143
3.10	HIPERACCESS	144
3.10.1	Physical Layer	145
3.10.2	Convergence Layer	146
3.10.3	DLC Layer	146
3.11	Summary	147
3.12	Problems	148

BIBLIOGRAPHY **152**

4	WIRELESS INTERNET	155
4.1	Introduction	155
4.2	What Is Wireless Internet?	155
4.2.1	Address Mobility	156
4.2.2	Inefficiency of Transport Layer Protocols	157
4.2.3	Inefficiency of Application Layer Protocols	158
4.3	Mobile IP	158
4.3.1	MobileIP	160
4.3.2	Simultaneous Bindings	161

4.3.3	Route Optimization	161
4.3.4	MobileIP Variations – The 4×4 Approach	162
4.3.5	Handoffs	165
4.3.6	IPv6 Advancements	167
4.3.7	IP for Wireless Domains	167
4.3.8	Security in MobileIP	169
4.3.9	MRSVP – Resource Reservation	170
4.4	TCP in Wireless Domain	172
4.4.1	Traditional TCP	172
4.4.2	TCP Over Wireless	173
4.4.3	Snoop TCP	174
4.4.4	TCP-Unaware Link Layer	175
4.4.5	Indirect TCP	175
4.4.6	Mobile TCP	176
4.4.7	Explicit Loss Notification	176
4.4.8	WTCP	176
4.4.9	TCP SACK	177
4.4.10	Transaction-Oriented TCP	177
4.4.11	Impact of Mobility	177
4.5	WAP	179
4.5.1	The WAP Model	179
4.5.2	The WAP Protocol Stack	180
4.5.3	WAP 2.0 and i-mode	182
4.6	Optimizing Web Over Wireless	183
4.6.1	HTTP Drawbacks	183
4.6.2	Optimizations	183
4.7	Summary	185
4.8	Problems	185

BIBLIOGRAPHY **187**

5	AD HOC WIRELESS NETWORKS	191
5.1	Introduction	191
5.1.1	Cellular and Ad Hoc Wireless Networks	193
5.1.2	Applications of Ad Hoc Wireless Networks	196
5.2	Issues in Ad Hoc Wireless Networks	204
5.2.1	Medium Access Scheme	205
5.2.2	Routing	206
5.2.3	Multicasting	208
5.2.4	Transport Layer Protocols	209
5.2.5	Pricing Scheme	210
5.2.6	Quality of Service Provisioning	211
5.2.7	Self-Organization	212
5.2.8	Security	213
5.2.9	Addressing and Service Discovery	214

5.2.10	Energy Management	214
5.2.11	Scalability	216
5.2.12	Deployment Considerations	216
5.3	Ad Hoc Wireless Internet	220
5.4	Summary	222
5.5	Problems	223
BIBLIOGRAPHY		225
6	MAC PROTOCOLS FOR AD HOC WIRELESS NETWORKS	227
6.1	Introduction	227
6.2	Issues in Designing a MAC Protocol for Ad Hoc Wireless Networks	227
6.2.1	Bandwidth Efficiency	227
6.2.2	Quality of Service Support	228
6.2.3	Synchronization	228
6.2.4	Hidden and Exposed Terminal Problems	228
6.2.5	Error-Prone Shared Broadcast Channel	229
6.2.6	Distributed Nature/Lack of Central Coordination	230
6.2.7	Mobility of Nodes	230
6.3	Design Goals of a MAC Protocol for Ad Hoc Wireless Networks	230
6.4	Classifications of MAC Protocols	231
6.4.1	Contention-Based Protocols	231
6.4.2	Contention-Based Protocols with Reservation Mechanisms	233
6.4.3	Contention-Based Protocols with Scheduling Mechanisms	233
6.4.4	Other Protocols	233
6.5	Contention-Based Protocols	233
6.5.1	MACAW: A Media Access Protocol for Wireless LANs	234
6.5.2	Floor Acquisition Multiple Access Protocols	239
6.5.3	Busy Tone Multiple Access Protocols	240
6.5.4	MACA-By Invitation	244
6.5.5	Media Access with Reduced Handshake	246
6.6	Contention-Based Protocols with Reservation Mechanisms	248
6.6.1	Distributed Packet Reservation Multiple Access Protocol	248
6.6.2	Collision Avoidance Time Allocation Protocol	250
6.6.3	Hop Reservation Multiple Access Protocol	252
6.6.4	Soft Reservation Multiple Access with Priority Assignment	255
6.6.5	Five-Phase Reservation Protocol	257
6.6.6	MACA with Piggy-Backed Reservation	261
6.6.7	Real-Time Medium Access Control Protocol	264
6.7	Contention-Based MAC Protocols with Scheduling Mechanisms	267
6.7.1	Distributed Priority Scheduling and Medium Access in Ad Hoc Networks	267
6.7.2	Distributed Wireless Ordering Protocol	270
6.7.3	Distributed Laxity-Based Priority Scheduling Scheme	272
6.8	MAC Protocols That Use Directional Antennas	275

6.8.1	MAC Protocol Using Directional Antennas	275
6.8.2	Directional Busy Tone-Based MAC Protocol	278
6.8.3	Directional MAC Protocols for Ad Hoc Wireless Networks	280
6.9	Other MAC Protocols	282
6.9.1	Multichannel MAC Protocol	282
6.9.2	Multichannel CSMA MAC Protocol	286
6.9.3	Power Control MAC Protocol for Ad Hoc Networks	287
6.9.4	Receiver-Based Autorate Protocol	289
6.9.5	Interleaved Carrier-Sense Multiple Access Protocol	291
6.10	Summary	293
6.11	Problems	294

BIBLIOGRAPHY **296**

7 ROUTING PROTOCOLS FOR AD HOC

WIRELESS NETWORKS **299**

7.1	Introduction	299
7.2	Issues in Designing a Routing Protocol for Ad Hoc Wireless Networks	299
7.2.1	Mobility	299
7.2.2	Bandwidth Constraint	300
7.2.3	Error-Prone Shared Broadcast Radio Channel	300
7.2.4	Hidden and Exposed Terminal Problems	300
7.2.5	Resource Constraints	303
7.2.6	Characteristics of an Ideal Routing Protocol for Ad Hoc Wireless Networks	303
7.3	Classifications of Routing Protocols	304
7.3.1	Based on the Routing Information Update Mechanism	306
7.3.2	Based on the Use of Temporal Information for Routing	306
7.3.3	Based on the Routing Topology	307
7.3.4	Based on the Utilization of Specific Resources	307
7.4	Table-Driven Routing Protocols	308
7.4.1	Destination Sequenced Distance-Vector Routing Protocol	308
7.4.2	Wireless Routing Protocol	311
7.4.3	Cluster-Head Gateway Switch Routing Protocol	314
7.4.4	Source-Tree Adaptive Routing Protocol	316
7.5	On-Demand Routing Protocols	317
7.5.1	Dynamic Source Routing Protocol	317
7.5.2	Ad Hoc On-Demand Distance-Vector Routing Protocol	320
7.5.3	Temporally Ordered Routing Algorithm	323
7.5.4	Location-Aided Routing	325
7.5.5	Associativity-Based Routing	328
7.5.6	Signal Stability-Based Adaptive Routing Protocol	330
7.5.7	Flow-Oriented Routing Protocol	333
7.6	Hybrid Routing Protocols	336
7.6.1	Core Extraction Distributed Ad Hoc Routing Protocol	336

7.6.2	Zone Routing Protocol	340
7.6.3	Zone-Based Hierarchical Link State Routing Protocol	342
7.7	Routing Protocols with Efficient Flooding Mechanisms	345
7.7.1	Preferred Link-Based Routing Protocols	345
7.7.2	Optimized Link State Routing	349
7.8	Hierarchical Routing Protocols	352
7.8.1	Hierarchical State Routing Protocol	352
7.8.2	Fisheye State Routing Protocol	355
7.9	Power-Aware Routing Protocols	357
7.9.1	Power-Aware Routing Metrics	357
7.10	Summary	359
7.11	Problems	359

BIBLIOGRAPHY **362**

8	MULTICAST ROUTING IN AD HOC WIRELESS NETWORKS	365
8.1	Introduction	365
8.2	Issues in Designing a Multicast Routing Protocol	366
8.3	Operation of Multicast Routing Protocols	367
8.3.1	Source-Initiated Protocols	367
8.3.2	Receiver-Initiated Protocols	368
8.4	An Architecture Reference Model for Multicast Routing Protocols	370
8.5	Classifications of Multicast Routing Protocols	373
8.6	Tree-Based Multicast Routing Protocols	375
8.6.1	Bandwidth-Efficient Multicast Routing Protocol	376
8.6.2	Multicast Routing Protocol Based on Zone Routing	380
8.6.3	Multicast Core-Extraction Distributed Ad Hoc Routing	384
8.6.4	Associativity-Based Ad Hoc Multicast Routing	386
8.6.5	Differential Destination Multicast Routing Protocol	389
8.6.6	Weight-Based Multicast Protocol	391
8.6.7	Preferred Link-Based Multicast Protocol	394
8.6.8	Multicast Ad Hoc On-Demand Distance Vector Routing Protocol	400
8.6.9	Ad Hoc Multicast Routing Protocol Utilizing Increasing ID-Numbers	403
8.6.10	Ad Hoc Multicast Routing Protocol	406
8.6.11	Adaptive Shared-Tree Multicast Routing Protocol	410
8.7	Mesh-Based Multicast Routing Protocols	413
8.7.1	On-Demand Multicast Routing Protocol	414
8.7.2	Dynamic Core-Based Multicast Routing Protocol	417
8.7.3	Forwarding Group Multicast Protocol	420
8.7.4	Neighbor Supporting Ad Hoc Multicast Routing Protocol	422
8.7.5	Core-Assisted Mesh Protocol	424
8.8	Summary of Tree- and Mesh-Based Protocols	429

8.9	Energy-Efficient Multicasting	429
8.9.1	Energy-Efficient Reliable Broadcast and Multicast Protocols	429
8.9.2	A Distributed Power-Aware Multicast Routing Protocol	431
8.9.3	Energy-Efficient Multicast Routing Protocol	431
8.9.4	Energy-Efficient Cluster Adaptation of Multicast Protocol	432
8.10	Multicasting with Quality of Service Guarantees	432
8.10.1	Wireless Ad Hoc Real-Time Multicasting Protocol	432
8.10.2	Multicast Priority Scheduling Protocol	434
8.11	Application-Dependent Multicast Routing	439
8.11.1	Role-Based Multicast	439
8.11.2	Content-Based Multicast	439
8.11.3	Location-Based Multicast	440
8.12	Summary	443
8.13	Problems	444

BIBLIOGRAPHY **447**

9	TRANSPORT LAYER AND SECURITY PROTOCOLS FOR AD HOC WIRELESS NETWORKS	451
9.1	Introduction	451
9.2	Issues in Designing a Transport Layer Protocol for Ad Hoc Wireless Networks	452
9.3	Design Goals of a Transport Layer Protocol for Ad Hoc Wireless Networks	453
9.4	Classification of Transport Layer Solutions	454
9.5	TCP Over Ad Hoc Wireless Networks	454
9.5.1	A Brief Revisit to Traditional TCP	455
9.5.2	Why Does TCP Not Perform Well in Ad Hoc Wireless Networks?	457
9.5.3	Feedback-Based TCP	461
9.5.4	TCP with Explicit Link Failure Notification	463
9.5.5	TCP-BuS	464
9.5.6	Ad Hoc TCP	466
9.5.7	Split TCP	468
9.5.8	A Comparison of TCP Solutions for Ad Hoc Wireless Networks	471
9.6	Other Transport Layer Protocols for Ad Hoc Wireless Networks	471
9.6.1	Application Controlled Transport Protocol	471
9.6.2	Ad Hoc Transport Protocol	473
9.7	Security in Ad Hoc Wireless Networks	475
9.8	Network Security Requirements	476
9.9	Issues and Challenges in Security Provisioning	476
9.10	Network Security Attacks	477
9.10.1	Network Layer Attacks	478

9.10.2	Transport Layer Attacks	481
9.10.3	Application Layer Attacks	481
9.10.4	Other Attacks	481
9.11	Key Management	483
9.11.1	Symmetric Key Algorithms	484
9.11.2	Asymmetric Key Algorithms	485
9.11.3	Key Management Approaches	485
9.11.4	Key Management in Ad Hoc Wireless Networks	487
9.12	Secure Routing in Ad Hoc Wireless Networks	490
9.12.1	Requirements of a Secure Routing Protocol for Ad Hoc Wireless Networks	490
9.12.2	Security-Aware Ad Hoc Routing Protocol	491
9.12.3	Secure Efficient Ad Hoc Distance Vector Routing Protocol	492
9.12.4	Authenticated Routing for Ad Hoc Networks	494
9.12.5	Security-Aware AODV Protocol	495
9.13	Summary	498
9.14	Problems	499

BIBLIOGRAPHY **502**

10 QUALITY OF SERVICE IN AD HOC

WIRELESS NETWORKS **505**

10.1	Introduction	505
10.1.1	Real-Time Traffic Support in Ad Hoc Wireless Networks	507
10.1.2	QoS Parameters in Ad Hoc Wireless Networks	507
10.2	Issues and Challenges in Providing QoS in Ad Hoc Wireless Networks	508
10.3	Classifications of QoS Solutions	510
10.3.1	Classifications of QoS Approaches	510
10.3.2	Layer-Wise Classification of Existing QoS Solutions	512
10.4	MAC Layer Solutions	512
10.4.1	Cluster TDMA	513
10.4.2	IEEE 802.11e	515
10.4.3	DBASE	520
10.5	Network Layer Solutions	525
10.5.1	QoS Routing Protocols	525
10.5.2	Ticket-Based QoS Routing Protocol	526
10.5.3	Predictive Location-Based QoS Routing Protocol	529
10.5.4	Trigger-Based Distributed QoS Routing Protocol	532
10.5.5	QoS-Enabled Ad Hoc On-Demand Distance Vector Routing Protocol	535
10.5.6	Bandwidth Routing Protocol	537
10.5.7	On-Demand QoS Routing Protocol	540
10.5.8	On-Demand Link-State Multipath QoS Routing Protocol	542
10.5.9	Asynchronous Slot Allocation Strategies	546
10.6	QoS Frameworks for Ad Hoc Wireless Networks	553

10.6.1	QoS Models	554
10.6.2	QoS Resource Reservation Signaling	556
10.6.3	INSIGNIA	557
10.6.4	INORA	562
10.6.5	SWAN	564
10.6.6	Proactive RTMAC	568
10.7	Summary	577
10.8	Problems	577

BIBLIOGRAPHY **581**

11	ENERGY MANAGEMENT IN AD HOC WIRELESS NETWORKS	585
11.1	Introduction	585
11.2	Need for Energy Management in Ad Hoc Wireless Networks	585
11.3	Classification of Energy Management Schemes	587
11.4	Battery Management Schemes	587
11.4.1	Overview of Battery Characteristics	589
11.4.2	Device-Dependent Schemes	593
11.4.3	Data Link Layer Solutions	598
11.4.4	Network Layer Solutions	602
11.5	Transmission Power Management Schemes	607
11.5.1	Data Link Layer Solutions	608
11.5.2	Network Layer Solutions	615
11.5.3	Higher Layer Solutions	628
11.6	System Power Management Schemes	629
11.6.1	Processor Power Management Schemes	630
11.6.2	Device Power Management Schemes	635
11.7	Summary	638
11.8	Problems	641

BIBLIOGRAPHY **643**

12	WIRELESS SENSOR NETWORKS	647
12.1	Introduction	647
12.1.1	Applications of Sensor Networks	648
12.1.2	Comparison with Ad Hoc Wireless Networks	648
12.1.3	Issues and Challenges in Designing a Sensor Network	649
12.2	Sensor Network Architecture	650
12.2.1	Layered Architecture	650
12.2.2	Clustered Architecture	653
12.3	Data Dissemination	655
12.3.1	Flooding	656
12.3.2	Gossiping	656
12.3.3	Rumor Routing	656
12.3.4	Sequential Assignment Routing	657

12.3.5	Directed Diffusion	659
12.3.6	Sensor Protocols for Information via Negotiation	660
12.3.7	Cost-Field Approach	661
12.3.8	Geographic Hash Table	662
12.3.9	Small Minimum Energy Communication Network	663
12.4	Data Gathering	663
12.4.1	Direct Transmission	664
12.4.2	Power-Efficient Gathering for Sensor Information Systems	664
12.4.3	Binary Scheme	664
12.4.4	Chain-Based Three-Level Scheme	664
12.5	MAC Protocols for Sensor Networks	666
12.5.1	Self-Organizing MAC for Sensor Networks and Eavesdrop and Register	667
12.5.2	Hybrid TDMA/FDMA	667
12.5.3	CSMA-Based MAC Protocols	667
12.6	Location Discovery	668
12.6.1	Indoor Localization	668
12.6.2	Sensor Network Localization	668
12.7	Quality of a Sensor Network	671
12.7.1	Coverage	671
12.7.2	Exposure	673
12.8	Evolving Standards	676
12.9	Other Issues	676
12.9.1	Energy-Efficient Design	676
12.9.2	Synchronization	677
12.9.3	Transport Layer Issues	681
12.9.4	Security	683
12.9.5	Real-Time Communication	686
12.10	Summary	688
12.11	Problems	689

BIBLIOGRAPHY **693**

13 HYBRID WIRELESS NETWORKS **697**

13.1	Introduction	697
13.2	Next-Generation Hybrid Wireless Architectures	698
13.2.1	Classification of Hybrid Architectures	698
13.2.2	The MCN Architecture	699
13.2.3	The MADF Architecture	701
13.2.4	The iCAR Architecture	703
13.2.5	The HWN Architecture	705
13.2.6	The SOPRANO Architecture	706
13.2.7	The MuPAC Architecture	708
13.2.8	The TWiLL Architecture	709
13.2.9	The A-GSM Architecture	711

13.2.10	The DWiLL Architecture	714
13.2.11	The UCAN Architecture	715
13.2.12A	Qualitative Comparison	718
13.2.13	Open Issues in the Next-Generation Hybrid Architectures	719
13.3	Routing in Hybrid Wireless Networks	723
13.3.1	Base-Assisted Ad Hoc Routing	723
13.3.2	Base-Driven Multi-Hop Bridging Routing Protocol	726
13.3.3	SMCN Routing Protocol	730
13.3.4	DWiLL Routing Protocol	733
13.4	Pricing in Multi-Hop Wireless Networks	736
13.4.1	Issues in Pricing in Multi-Hop Wireless Networks	736
13.4.2	Pricing in Military Ad Hoc Wireless Networks	737
13.4.3	Pricing in Multi-Hop Wireless WANs	738
13.4.4	Pricing in Ad Hoc Wireless Networks	738
13.4.5	Pricing in Hybrid Wireless Networks	743
13.4.6	Open Issues in Pricing for Multi-Hop Wireless Networks	749
13.5	Power Control Schemes in Hybrid Wireless Networks	750
13.5.1	Issues in Using Variable Power in IEEE 802.11	750
13.5.2	Power Optimization Scheme for Hybrid Wireless Networks	751
13.6	Load Balancing in Hybrid Wireless Networks	753
13.6.1	Preferred Ring-Based Routing Schemes	755
13.6.2	Load Adaptive Routing Schemes for Throughput Enhancement and Load Balancing	761
13.7	Summary	765
13.8	Problems	767

BIBLIOGRAPHY **769**

14 RECENT ADVANCES IN WIRELESS NETWORKS **773**

14.1	Introduction	773
14.2	Ultra-Wide-Band Radio Communication	773
14.2.1	Operation of UWB Systems	775
14.2.2	A Comparison of UWB with Other Technologies	777
14.2.3	Major Issues in UWB	780
14.2.4	Advantages and Disadvantages of UWB	781
14.3	Wireless Fidelity Systems	781
14.3.1	The Service Provider Models for Wi-Fi Systems	782
14.3.2	Issues in Wi-Fi Systems	784
14.3.3	Interoperability of Wi-Fi Systems and WWANs	787
14.3.4	Pricing/Billing Issues in Wi-Fi Systems	791
14.3.5	Pricing/Billing Schemes for Wi-Fi Systems	792
14.4	Optical Wireless Networks	799
14.4.1	Short-Range Infrared Communication	800
14.4.2	Optical Wireless WDM	800
14.4.3	Optical Wireless WDM LAN	803

14.5	The Multimode 802.11 - IEEE 802.11a/b/g	805
14.5.1	Software Radio-Based Multimode Systems	808
14.6	The Meghadoot Architecture	810
14.6.1	The 802.11phone	811
14.7	Summary	812
14.8	Problems	813

BIBLIOGRAPHY	815
---------------------	------------

ABBREVIATIONS	817
----------------------	------------

INDEX	827
--------------	------------

ABOUT THE AUTHORS	856
--------------------------	------------