


Acknowledgments

The Scientific Editorial Committee would like to thank the 45 reviewers who dedicated their time to read their assigned full papers and fill out the reviewer sheets. Based on their reviews the Scientific Editorial Committee was able to rank the submissions and select the best contributions. Furthermore, their comments and recommendations were valuable to the authors in improving the initial version of their full papers.

List of reviewers

Arnaldo Araújo	Gilles Bertrand
Isabelle Bloch	Gunilla Borgefors
Michael Breuss	Michael Buckley
Bernhard Burgeth	Fábio Cappabianco
Roberto Cesar Jr.	José Crespo
Etienne Decencière	Marcos d'Ornellas
Alexandre Falcão	Franklin Flores
Irena Galic	John Goutsias
Ana Graciano	Ferzoli Guimarães
Marcelo Hashimoto	Ronaldo Hashimoto
Nina Hirata	Roberto Hirata Jr.
Dominique Jeulin	Renato Keshet
Christer Kiselman	Sébastien Lefèvre
Neucimar Leite	Roberto Lotufo
Petros Maragos	David Menotti
Paulo Miranda	Laurent Najman
Nicolas Passat	Pedro Pina
Jean-F. Rivest	Jos Roerdink
Christian Ronse	Guilherme Ruppert
Philippe Salembier	João Soares
Pierre Soille	Hugues Talbot
Iván Terol Villalobos	Marc Van Droogenbroeck
Joachim Weickert	

Gerald Banon, Junior Barrera, and Ulisses Braga-Neto