

Tarján Rezső (1908-1978)

Az MTA KKCs első igazgatóhelyettese, szakmai
vezetője

- Bécsben matematikát, fizikát és filozófiát tanult a 20-as években
- Biztosító társaságoknál dolgozott, majd az Egyesült Izzóban
- A Híradástechnikai Igazgatóság vezetője volt
- Koholt vádakkal tartóztatták le
- 1953-ban a Kozma utcai börtönből (KÖMI 401 – egy magyar „saraska”-ból) számítógép építését kezdeményezi társaival, Hatvany Józseffel és Edelenyi Lászlóval).
- Szabadulása után a Méréstechnikai és Műszerügyi Intézetben önálló csoportot vezethet, később a KKCs-ban szerepet kapó munkatársakkal

- A KKCs-ban neumanni elveken működő gép (B-1) építését készíti elő, ennek KKCs-ból való 1958-as távozása után megvalósítására nem került sor
- 1962-ben jelent meg alapvető ismeretterjesztő könyve a Gondolkodó Gépek
- A BME és az OMFB-ben tanácsadóként végzett szakmai feladatokat
- Sokat publikált Neumannról, a számítástechnikáról, kibernetikáról

Münnich Antal (Tóni)

- Hatalmas szakirodalmi műveltséggel rendelkező mérnök, a KKCs-t megelőzően az EMG-ben és az Orionban is dolgozott
- Fő műve a computer=számítógép meghatározás kiötlése és annak szívós munkával való elfogadtatása
- Szaknyelvi szabványosításban is aktív munkát végzett
- Kezdetben az eszperantót számítástechnikai programozási nyelvként képzelte el és kívánta bevezetni

Szentiványi Tibor

- Nagyon sokoldalú, alapos felkészültségű villamosmérnök
- A KKCs-ban jelentős munkája volt a mágnes dob felületi galvanizálása és később a mágnesszalag memória M-3-hoz illesztése
- Később sikeres karriert futott be az Infelor-ban, jelentős része volt a hazai szoftver export elindításában és fejlesztésében
- A Kiss Áron Játék Társaság létrehozásában meghatározó, kezdeményező szerepe volt, a társaság első elnökeként is működött
- Jelentős publikációi születtek a hazai számítástechnika történetéről, valamint a kreatív játékokról, azok fejlesztési követelményeiről és hatásairól

Szanyi László

- Az M-3 építésében, felélesztésében és üzemeltetésében különböző beosztásokban működött közre
- Igen nagy általános és irodalmi műveltséggel rendelkezett, amit későbbi pályafutása során TV ismeretterjesztőként is jól hasznosított
- Szondi Lipót sorsanalízis tanainak következetes propagálója volt