

Call for Papers for *Wireless Networks Symposium*

Scope and Motivation:

This symposium is to serve as an international forum for experts from academia, industry, and government to exchange ideas and new results on research and development, as well as to promote and accelerate standardization, applications, and services of current and future wireless networks. This symposium invites participation from both academic and industry researchers working in the area of wireless networking technologies, services, architectures, and protocols. The overall goal is to present the latest snapshot of the ongoing research as well as to shed further light on future directions in this space. Authors are invited to submit papers presenting novel technical studies as well as broader position and vision papers comprising hypothetical/speculative scenarios.

Main Topics of Interest:

- Cellular systems, 2G/2.5G/3G/4G/5G and beyond
- LTE, WiMAX, WMAN, and other emerging broadband wireless networks
- WLAN, WPAN, and other home/personal networking technologies
- Pervasive and wearable computing and networking
- Underwater wireless networks
- Delay tolerant wireless networks
- Small cells and femtocell networks
- Wireless mesh networks
- Vehicular wireless networks
- mmWave wireless networks
- Software-defined wireless networks
- Free space optical networks
- Wireless cloud computing
- Wireless network virtualization
- Inter-networking of wireless heterogeneous and multi-tier networks
- Cognitive radio networks, dynamic spectrum access and emerging applications and services
- Reconfigurable wireless networks
- Novel architectural design and operation models
- Wireless multimedia networks
- Information-centric wireless networks
- Opportunistic wireless networks
- Green wireless networks
- Social wireless networks
- Machine-to-machine communications
- Internet of things
- End-to-end protocols, flow and congestion control
- Power management and energy conservation techniques
- User cooperation and incentive schemes

- Cross-layer design and optimization
- Fault-tolerance and traffic engineering
- Testbeds and deployment
- Standardization activities of emerging wireless technologies

Sponsoring Technical Committees:

- Ad Hoc & Sensor Networks (AHSN)
- Communications Systems Integration & Modeling (CSIM)
- Wireless Communications (WTC)

How to Submit a Paper:

The IEEE Globecom 2015 website provides full instructions on how to submit papers. You will select the desired symposium when submitting. **The paper submission deadline is April 1, 2015. Unlike recent ICC's and Globecom's, this is a hard deadline that will not be extended.**

Symposium Co-Chairs:

- Chonggang Wang, InterDigital Communications, USA, cgwabg@ieee.org
- Weixiao Meng, Harbin Institute of Technology, China, wxmeng@hit.edu.cn
- Soumaya Cherkaoui, Univ. de Sherbrooke, Canada, Soumaya.Cherkaoui@usherbrooke.ca
- Ty Znati, University of Pittsburgh, USA, znati@pitt.edu

Biographies

Dr. Chonggang Wang received the Ph.D. degree from Beijing University of Posts and Telecommunications (BUPT), China in 2002. He is currently a Member of Technical Staff of InterDigital Communications with focuses on Internet of Things (IoT) R&D activities including technology development and standardization. His current research interest includes IoT, Mobile Communication and Computing, and Big Data Analytics. He (co-)authored more than 100 journal/conference articles and book chapters. He is the founding Editor-in-Chief of IEEE Internet of Things Journal and on the editorial board for several journals including IEEE Access.

Dr. Weixiao Meng received the Ph.D. degrees from Harbin Institute of Technology (HIT), Harbin, China in 2000. He is now a full professor at the School of Electronics and Information Engineering of HIT. His research interests include broadband wireless communications and networking, MIMO, and wireless localization technologies. He has published 3 books and over 200 papers on journals and international conferences. He is the founding Chair of IEEE Communications Society Harbin Chapter, a senior member of the IEEE ComSoc. He has been an editorial board member for Wiley's WCMC Journal since 2010, an area editor for PHYCOM journal since 2014, and an editorial board for IEEE Communications Surveys and Tutorials. He acted as leading TPC co-chair of ChinaCom2011, leading Services and Applications track co-chair of IEEE WCNC2013, Awards co-chair of IEEE ICC2015. In 2005 he was

honored provincial excellent returnee and selected into New Century Excellent Talents (NCET) plan by Ministry of Education, China in 2008.

Dr. Soumaya Cherkaoui is a Full Professor in [Electrical and Computer Engineering](#) of Université de Sherbrooke, Canada. Since 2000, she has been the Director of the [Interlab](#) research Laboratory. Prior to her appointment at U. Sherbrooke, Pr. Cherkaoui worked a project leader on projects targeted at the Aerospace Industry. In 1999, she contributed as a technical lead to projects for Reusable Space Systems (RSS) of the Boeing Company, which designs space vehicles for NASA. In 2006, she was a visiting professor at [Monash University](#), Australia, and [Bell Laboratories](#), Toronto, and in 2012-2013 a visiting scholar at the UC Berkeley. In 2010-2012, she was on the Board Directors of the Canadian National Network of Centers of Excellence Auto21. Pr. Cherkaoui has participated as a

General Chair, Editor, or Member of Technical Committee for more than 80 conferences or referenced journals. She served as Symposium chair for Wivec 2014, Symposium co- Chair for IEEE ICC2014 AHSN, Workshops Chair for IEEE LCN 2013, Symposium co-Chair for ACS/IEEE AICCSA 2013, TPC co-Chair for the 26th QBSC 2012, Symposium co-Chair for IEEE PIMRC 2011, Symposium co-Chair for IEEE AINA 2010, symposium co-Chair for IWCMC 2010. She is a founding member of the IEEE ON-MOVE workshop.

Dr. T. Znati is a Professor in the Department of Computer Science, with a joint appointment in Telecommunications in the Department of Information Science, and a joint appointment in Computer Engineering at the School of Engineering. He served as the Director of the Computer and Network Systems Division at the National Science Foundation. Dr. Znati also served as a Senior Program Director for networking research at the National Science Foundation. In this capacity, Dr. Znati led the Information Technology Research (ITR) Initiative, a cross-directorate research program, and served as the Committee Chair of the NSF Information Technology Research Initiative. Dr. Znati's

main research interests are in the design and analysis of evolvable, secure and resilient network architectures and protocols for wired and wireless communication networks. He is also interested in bio-inspired approaches to address complex computing and communications design issues that arise in large-scale heterogeneous wired and wireless networks..Dr. Znati has served as the General Chair of GlobeCom 2010. He also served as the general chair of IEEE INFOCOM 2005, the general chair of SECON 2004, the first IEEE conference on Sensor and Ad Hoc Communications and Networks, the general chair of the Annual Simulation Symposium, and the general chair of the Communication Networks and Distributed Systems Modeling and Simulation Conference. He also served or currently serves as a member of the Editorial Board of several journals and transactions in fields related to communications and networking.

TPC Members **(Tentative)**

First Name	Last Name	Affiliation
Nedal	Ababneh	University of Bahrain
Mohammad	Abdul Azim	Masdar Institute
Hatem	Abou-zeid	Queen's University
Ibrahim	Abualhaol	Carleton University
Hossam	Afifi	Institut Telecom
Dharma	Agrawal	University of Cincinnati
Javier	Aguiar	University of Valladolid
Rui	Aguiar	University of Aveiro
Toufik	Ahmed	University of Bordeaux-1 / CNRS-LaBRI

Wessam	Ajib	Université du Québec à Montréal
Ozgur	Akan	Koc University
Mustafa	Akbaş	University of Central Florida
Arafat	Al-Dweik	University of Guelph
Fadi	Al-Turjman	University of Guelph
Habib M.	Ammari	University of Michigan-Dearborn
Regina	Araujo	Federal University of São Carlos
Antonios	Argyriou	University of Thessaly
Chadi	Assi	Concordia University
Mohammed	Atiquzzaman	University of Oklahoma
Leonardo	Badia	Università degli Studi di Padova
Qutub	Bakhtiar	Technological University of America
Mohammad	Banat	Jordan University of Science and Technology
Luis	Barbosa	University of Castilla La Mancha
Uthman	Baroudi	King Fahd University of Petroleum and Minerals, Dhahran
Javier	Barria	Imperial College London
Mostafa	Bassiouni	University of Central Florida
Tuncer	Baykas	Tohoku University
Tarek	Bejaoui	University of Paris-Sud 11
Paolo	Bellavista	University of Bologna
Anass	Benjebbour	NTT DOCOMO, INC.
Carlos	Bernardos	Universidad Carlos III de Madrid
Mauro	Biagi	Università La Sapienza di Roma
Aggelos	Bletsas	Technical University of Crete
Fernando	Boavida	University of Coimbra
Patrick-Benjamin	Bök	TU Dortmund
Ladislau	Bölöni	University of Central Florida
Luciano	Bononi	University of Bologna
Amar Bensaber	Boucif	University of Quebec, Trois Rivieres
Azzedine	Boukerche	University of Ottawa
Torsten	Braun	University of Bern
Chiara	Buratti	University of Bologna
Jun	Cai	University of Manitoba
Lin	Cai	University of Victoria
Lin	Cai	Huawei
Marcello	Caleffi	University of Naples "Federico II"
Hasan	Cam	Army Research Laboratory
Jiannong	Cao	Hong Kong Polytechnic Univ
Xianghui	Cao	Illinois Institute of Technology
Chan-Byoung	Chae	Yonsei University
Periklis	Chatzimisios	Alexander TEI of Thessaloniki
Hui	Chen	Virginia State University
Ing-Ray	Chen	Virginia Tech
Jiming	Chen	Zhejiang University
Jyh-Cheng	Chen	National Chiao Tung University
Shanzhi	Chen	China Academy of Telecommunication Technology

Wei-Peng	Chen	Fujitsu Laboratories of America
Xianbo	Chen	Broadcom Corporation
Xiao	Chen	Texas State University
Yu	Chen	Binghamton University
Yuanzhu	Chen	Memorial University of Newfoundland
Carla-Fabiana	Chiasserini	Politecnico di Torino
Feng-Tsun	Chien	National Chiao Tung University
Naveen	Chilamkurti	La Trobe University
Sunghyun	Choi	Seoul National University
Young-June	Choi	Ajou University
Felipe	Cruz-Pérez	Cinvestav-IPN
Jun-Hong	Cui	University of Connecticut
Iyad	Dayoub	University Lille Nord de France IEMN-DOAE CNRS UMR 8520 UVHC
Tomaso	De Cola	German Aerospace Center (DLR)
Antonio	de la Oliva	Universidad Carlos III de Madrid
Renato	de Moraes	University of Brasilia (UnB)
Luca	De Nardis	University of Rome La Sapienza
Floriano	De Rango	University of Calabria
Carl	Debono	University of Malta
Jing	Deng	University of North Carolina at Greensboro
Mehrdad	Dianati	University of Surrey
Wei	Ding	New York Institute of Technology
Rui	Dinis	Instituto de Telecomunicacoes
Octavia	Dobre	Memorial University of Newfoundland
Qinghe	Du	Xi'an Jiaotong University
Qiang	Duan	The Pennsylvania State University
Stephan	Eidenbenz	Los Alamos National Laboratory
Mohamed	El-Tarhuni	American University of Sharjah
Ehab	Elmallah	University of Alberta
Mohamed	Eltoweissy	Virginia Military Institute
Tomaso	Erseghe	University of Padova
Zubair	Fadlullah	Tohoku University
Pingyi	Fan	Tsinghua University
Shih-Hau	Fang	Yuan Ze University
Lorenzo	Favalli	University of Pavia
Emad	Felemban	Umm Al Qura University
Gianluigi	Ferrari	University of Parma
Stefan	Fischer	University of Lübeck
Gabor	Fodor	Royal Institute of Technology (KTH)
Chuan Heng	Foh	University of Surrey
Mostafa	Fouda	Tohoku University
Shengli	Fu	University of North Texas
Wei Huang	Fu	Cisco Systems
Yasser	Gadallah	The American University in Cairo
Laura	Galluccio	DIEEI
Chai-Hien	Gan	ITRI

Xiaoying	Gan	Shanghai Jiao Tong University
Weihua	Gao	Qualcomm Inc.
Ana	Garcia Armada	Universidad Carlos III de Madrid
Georgios	Gardikis	NCSR Demokritos
Rosario	Garroppo	University of Pisa
Amjad	Gawanmeh	Khalifa University
Thierry	Gayraud	LAAS-CNRS, Université de Toulouse
Paul	Gendron	University of Massachusetts Dartmouth
Yacine	Ghamri-Doudane	University of la Rochelle
Alberto	Gonzalez	Universidad Politecnica de Valencia
Javier	Gozalvez	Universidad Miguel Hernandez de Elche
Yu	Gu	Hefei University of Technology
Xin	Guan	Heilongjiang University
Mina	Guirguis	Texas State University
T. Aaron	Gulliver	University of Victoria
Mesut	Günes	University of Münster
Song	Guo	The University of Aizu
Zhen	Guo	Wireless Innovation Group R&D, Commscope
M. Cenk	Gursoy	Syracuse University
Zygmunt	Haas	Cornell University
Yassine	Hadjadj-Aoul	University of Rennes 1
Abdelhakim	Hafid	University of Montreal
Zeeshan	Hameed Mir	Qatar Mobility Innovations Center (QMIC)
Sang-wook	Han	Royal Institute of Technology (KTH)
Zhu	Han	University of Houston
Petr	Hanacek	Brno University of Technology
Jie	Hao	University of the Chinese Academy of Sciences
Shibo	He	Zhejiang University
Shuangchi	He	National University of Singapore
Michael	Hempel	University of Nebraska-Lincoln
Roger Pierre	Hoefel	Federal University of Rio Grande do Sul
Liang	Hong	Tennessee State University
Xiaoyan	Hong	University of Alabama
Xiaolin	Hou	DOCOMO Beijing Communications Laboratories Co., Ltd
Hung-Yun	Hsieh	National Taiwan University
Cheng-Hsin	Hsu	National Tsing Hua University
Donglin	Hu	Auburn University
Jiankun	Hu	University of New South Wales
Rose Qingyang	Hu	Utah State University
Weimin	Huang	Memorial University
Xiaoxia	Huang	Shenzhen Institutes of Advanced Technology, Chinese Academy of Science
Antonio	Iera	University Mediterranea of Reggio Calabria
Salama	Ikki	Lakehead University
Sándor	Imre	Technical University of Budapest
Sassan	Iraji	Aalto University
Kenji	Ishida	Hiroshima City University

Hiroyasu	Ishikawa	Nihon University
Teerawat	Issariyakul	TOT Public Company Limited
Minoru	Ito	Nara Institute of Science and Technology
Lillykutty	Jacob	National Institute of Technology Calicut
Bo	Ji	Temple University
Anxiao Andrew	Jiang	Texas A&M University
Hai	Jiang	University of Alberta
Hongbo	Jiang	Huazhong University of Science and Technology
Xiaohong	Jiang	Future University-Hakodate
Yuming	Jiang	Norwegian University of Science and Technology (NTNU)
Changhee	Joo	UNIST
Volker	Jungnickel	Fraunhofer Heinrich Hertz Institute
Ahmed	Kamal	Iowa State University
Charles	Kamhoua	Air Force Research Laboratory
George	Karagiannidis	Aristotle University of Thessaloniki
Holger	Karl	University of Paderborn
Jamil	Khan	The University of Newcastle
Tamer	Khatab	Qatar University
Donghyun	Kim	North Carolina Central University
Hyoil	Kim	Ulsan National Institute of Science and Technology (UNIST)
Adrian	Kliks	Poznan University of Technology
Panayiotis	Kolios	University of Cyprus
Peng-Yong	Kong	Khalifa University of Science, Technology & Research
Georgios	Kormentzas	University of the Aegean
Ibrahim	Korpeoglu	Bilkent University
Polychronis	Koutsakis	Technical University of Crete
Ioannis	Krikidis	University of Cyprus
Witold	Krzymieñ	University of Alberta / TRILabs
Rakesh	Kshetrimayum	Indian Institute of Technology Guwahati
Wei-Shinn	Ku	Auburn University
Parag	Kulkarni	Toshiba Research Europe Ltd.
Yu-Kwong	Kwok	University of Hong Kong
Yann	Labit	LAAS-CNRS, Université de Toulouse
Zhou	Lan	National Institute of Information and Communications Technology
Peter	Langendoerfer	IHP Microelectronics
Long	Le	INRS, University of Quebec
Heung-No	Lee	Gwangju Institute of Science and Technology
Howon	Lee	Hankyong National University
Jang-Won	Lee	Yonsei University
Zander (Zhongding)	Lei	Institute for Infocomm Research
Alessandro	Leonardi	AGT International
Victor	Leung	The University of British Columbia
Changle	Li	Xidian University
Cheng	Li	Memorial University of Newfoundland
Ming	Li	California State University

Tiffany Jing	Li	Lehigh University
Wei	Li	Texas Southern University
Xiaohua (Edward)	Li	State University of New York at Binghamton
Yihan	Li	Auburn University
Jie	Liang	Simon Fraser University
Qilian	Liang	University of Texas at Arlington
Alvin	Lim	Auburn University
Phone	Lin	National Taiwan University
Tsungnan	Lin	National Taiwan University
Xiaodong	Lin	University of Ontario Institute of Technology
Marco	Listanti	University of Rome "La Sapienza"
Tsung-Hsien	Liu	National Chung Cheng University
Wei	Liu	Huazhong University of Science and Technology
Youjian (Eugene)	Liu	University of Colorado at Boulder
Zhengye	Liu	Polytechnic University
Anthony	Lo	Delft University of Technology
Renato	Lo Cigno	University of Trento
Kejie	Lu	University of Puerto Rico at Mayaguez
Rongxing	Lu	Nanyang Technological University
Xun	Luo	Qualcomm, Inc
Maode	Ma	Nanyang Technological University
Maurizio	Magarini	Politecnico di Milano
Dario	Maggiorini	University of Milano
Toktam	Mahmoodi	King's College London
Sahibzada Ali	Mahmud	University of Engineering and Technology, Peshawar
Petri	Mähönen	RWTH Aachen University
David	Malone	NUI Maynooth
Quazi	Mamun	Charles Sturt University
Athanassios	Manikas	Imperial College London
Jukka	Manner	Aalto University
Shiwen	Mao	Auburn University
Patrick	Marsch	Nokia Siemens Networks
Xavier	Masip-Bruin	Universitat Politècnica de Catalunya
Christos	Masouros	University College London
Gianluca	Mazzini	University of Ferrara and LepidaSpA
Janise	McNair	University of Florida
Natarajan	Meghanathan	Jackson State University
Ahmed	Mehaoua	University of Paris Descartes
Maria Luisa	Merani	University of Modena and Reggio Emilia
Enzo	Mingozzi	University of Pisa
Daniele	Miorandi	Create-Net
Jelena	Mišić	Ryerson University
Vojislav	Mišić	Ryerson University
Satyajayant	Misra	New Mexico State University
Amin	Mobasher	Broadcom Corporation
Seshadri	Mohan	University of Arkansas at Little Rock

Hamed	Mohsenian-Rad	University of California at Riverside
Sándor	Molnár	Budapest University of Technology and Economics
Hassan	Moradi	Qualcomm Inc.
Sami	Muhaidat	Khalifa University
Amitava	Mukherjee	IBM India Pvt Ltd, Calcutta
Brendan	Mumey	Montana State University
Kumudu	Munasinghe	University of Canberra
Gabriel-Miro	Muntean	Dublin City University
Hidekazu	Murata	Kyoto University
John	Murphy	University College Dublin
Liam	Murphy	University College Dublin
Mirco	Musolesi	University of Birmingham
Tamer	Nadeem	Old Dominion University
Sumeeth	Nagaraja	Qualcomm Research
Vinod	Namboodiri	Wichita State University
Kameswara Rao	Namuduri	University of North Texas
Maitreya	Natu	Tata Research Development and Design Center
Edith	Ngai	Uppsala University
Nam Tran	Nguyen	Ho Chi Minh City University of Science
Petros	Nicopolitidis	Aristotle University
Hong	Nie	University of Northern Iowa
Dusit	Niyato	Nanyang Technological University
Hideki	Ochiai	Yokohama National University
Tae (Tom)	Oh	Rochester Institute of Technology
Frank	Oldewurtel	AUDI AG
Eng Hwee	Ong	Avennetz Technologies
Hadi	Otrok	Khalifa University of Science, Technology & Research (KUSTAR)
Shumao	Ou	Oxford Brookes University
Feng	Ouyang	Johns Hopkins University / Applied Physics Lab
Ertan	Öztürk	Bulent Ecevit University
Sangheon	Pack	Korea University
Ai-Chun	Pang	National Taiwan University
Evangelos	Papapetrou	University of Ioannina
Symeon	Papavassiliou	National Technical University of Athens
Hyunggon	Park	Ewha Womans University
Kyung-Joon	Park	DGIST
Kostas	Pentikousis	EICT
Dirk	Pesch	Cork Institute of Technology
Fabrice	Peyrard	University of Toulouse
Tom	Pfeifer	Technische Universität Berlin
Raphael	Phan	Loughborough University
Niki	Pissinou	Florida International University
Pratap	Prasad	Qualcomm Inc
R Venkatesha	Prasad	TU Delft
Ioannis	Psaras	University College London
Tony Q. S.	Quek	Singapore University of Technology and Design

Abderrezak	Rachedi	University Paris-Est Marne-la-Vallée
Redha	Radaydeh	Alfaisal University
Ayman	Radwan	Instituto de Telecomunicações
Channasandra	Ravishankar	Hughes Network Systems
Peter	Reiher	UCLA
Marco	Rocchetti	University of Bologna
Michele	Rossi	University of Padova
Nararat	Ruangchaijatupon	Khon Kaen University
Javier	Rubio-Loyola	CINVESTAV Tamaulipas
Humphrey	Rutagemwa	Communications Research Centre (CRC) Canada
Claudio	Sacchi	University of Trento
Brian	Sadler	Army Research Laboratory
Konstantinos	Samdanis	NEC Europe Ltd.
Cesar	Santivanez	Pontificia Universidad Catolica del Peru
Fortunato	Santucci	University of l'Aquila
Nurul	Sarkar	Auckland University of Technology
Sandro	Scalise	German Aerospace Center (DLR)
Patrick	Seeling	Central Michigan University
Debarati	Sen	Indian Institute of Technology Kharagpur
Xuejun	Sha	Communication Research Center, Harbin Institute of Technology
Abdallah	Shami	The University of Western Ontario
Hanguan	Shan	Zhejiang University
Yi	Shang	University of Missouri
Sanaa	Sharafeddine	Lebanese American University
Hamid	Sharif	University of Nebraska-Lincoln
Yanming	Shen	Dalian University of Technology, Dalian
Nirmala	Shenoy	Rochester Institute of Technology
Gaotao	Shi	Tianjin University
Basem	Shihada	KAUST
Shigeru	Shimamoto	Waseda University
Lei	Shu	Guangdong University of Petrochemical Technology
Isabelle	Simplot-Ryl	INRIA Lille Nord - Europe
Vasilios	Siris	Athens University of Economics and Business / ICS-FORTH
Harry	Skianis	University of the Aegean
Inkeun	Son	DAPA
Wei	Song	University of New Brunswick
Yi	Song	Wichita State University
Boon Hee	Soong	Nanyang Technological University
Ignacio	Soto	Universidad Carlos III de Madrid
John	Strassner	Huawei
Tim	Strayer	BBN Technologies
Aaron	Striegel	University of Notre Dame
Hang	Su	Qualcomm
Xin	Su	Tsinghua University
Zhou	Su	Waseda University
Zhili	Sun	University of Surrey

Jian	Tang	Syracuse University
Yuliang	Tang	Xiamen University
Daniele	Tarchi	University of Bologna
Atikan	Teber	Case Western Reserve University
Xiaohua	Tian	Shanghai Jiao Tong University
Terence D.	Todd	McMaster University
Ali	Tosun	University of Texas at San Antonio
Duc	Tran	University of Massachusetts Boston
Nghi	Tran	University of Akron
Alicia	Triviño	University of Malaga
Shiao-Li	Tsao	National Chiao Tung University
Huei-Ru	Tseng	Industrial Technology Research Institute
Begumhan	Turgut	Rutgers University
Damla	Turgut	University of Central Florida
Fabrice	Valois	INSA Lyon
Athanasios	Vasilakos	National Technical University of Athens
Alexey	Vinel	Halmstad University
Vasileios	Vitsas	TEI Thessaloniki
Haris	Volos	University of Arizona
Chonggang	Wang	InterDigital Communications
Feng	Wang	The University of Mississippi
Honggang	Wang	University of Massachusetts, Dartmouth
Jianxin	Wang	Xiamen University
Jingning	Wang	The 54th Research Institute of China Electronics Technology Group Corpor
Ju	Wang	Virginia State University
Kuang-Ching	Wang	Clemson University
Lei	Wang	Dalian University of Technology
Pu	Wang	Wichita State University
Qiang	Wang	Lehigh University
Sherry	Wang	Intelligent Automation Inc (IAI)
Xin	Wang	Fudan University
Xudong	Wang	Teranovi Technologies, Inc.
Ye	Wang	University of Ontario Institute of Technology
Yu	Wang	University of North Carolina at Charlotte
Vijitha	Weerackody	Johns Hopkins University/APL
Christian	Wietfeld	TU Dortmund University
Eric	Wong	Self
Vincent	Wong	University of British Columbia
Bin	Wu	Tianjin University
Hongyi	Wu	University of Louisiana at Lafayette
Hsiao-Chun	Wu	Louisiana State University
Jinsong	Wu	Bell Laboratories, Alcatel-Lucent
Shaoen	Wu	Ball State University
Shaohua	Wu	Harbin Institute of Technology
Xuanli	Wu	Communication Research Center, Harbin Institute of Technology
Weidong	Xiang	University of Michigan, Dearborn

Liang	Xiao	Xiamen University
Ming	Xiao	Royal Institute of Technology
Yang	Xiao	The University of Alabama
Linda Jiang	Xie	University of North Carolina at Charlotte
Qin	Xin	University of the Faroe Islands
Ke	Xu	Tsinghua University
Lisong	Xu	University of Nebraska-Lincoln
Weiqiang	Xu	Zhejiang Sci-Tech University
Saneyasu	Yamaguchi	Kogakuin University
Miki	Yamamoto	Kansai University
Wei	Yan	McAfee
Emre	Yavuz	Royal Institute of Technology (KTH)
Joon	Yoo	Gachon University
Homayoun	Yousefi'zadeh	University of California, Irvine
Moustafa	Youssef	Egypt-Japan University of Science and Technology (EJUST)
Wei	Yu	Towson University
Wei	Yuan	Huazhong University of Science and Technology
Hao	Yue	University of Florida
Murat	Yuksel	University of Nevada - Reno
George	Zaggoulos	University of Cyprus
Andrea	Zanella	University of Padova
Frank	Zdarsky	NEC Europe Ltd.
Sherali	Zeadally	University of Kentucky
Syed (Reza)	Zekavat	Michigan Technological University
Qing-An	Zeng	North Carolina A&T State University
Hans-Juergen	Zepernick	Blekinge Institute of Technology
Baoxian	Zhang	University of the Chinese Academy of Sciences
Jin	Zhang	Google
Jiucai	Zhang	University of Nebraska-Lincoln
Liqiang	Zhang	Indiana University South Bend
Qinyu	Zhang	Shenzhen Graduate School, Harbin Institute of Technology
Ruonan	Zhang	Northwestern Polytechnical University
Yan	Zhang	Simula Research Laboratory and University of Oslo
Weiyi	Zhao	MARVELL Technology Group
Youping	Zhao	Beijing Jiaotong University
Jun	Zheng	Southeast University
Lei	Zhong	National Institute of Information and Communications Technology
Liang	Zhou	Nanjing University of Posts and Telecommunications
Ping	Zhou	Qualcomm
Yuan	Zhou	Huawei Technologies Co. Ltd
Yuezhi	Zhou	Tsinghua University
Haojin	Zhu	Shanghai Jiao Tong University
Yi-hua	Zhu	Zhejiang University of Technology
Weihua	Zhuang	University of Waterloo
Anatolij	Zubow	Technische Universität Berlin