

Berlin, Germany - July 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Credit
Abramson, David	Texas Instruments Incorporated	Texas Instruments Incorporated	1		1	1	3
Agnes, Andrea	STMicroelectronics	STMicroelectronics	1	1	1	1	4
Akasaki, Shogo	DENSO	DENSO	1	1	1	1	4
Angha, Ali	Spirent Communications	Spirent Communications	1	1	1	1	4
Anslow, Peter	Ciena Corporation	Ciena Corporation	1	1	1	1	4
Bains, Amrik	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	4
Bergner, Bert	TE Connectivity Germany GmbH	TE Connectivity	1	1	1	1	4
Beruto, Piergiorgio	Canovatech S.r.l.	Canova Tech Srl	1	1	1	1	4
Bhatt, Vipul	Finisar Corporation	Inphi Corporation	1	1	1	1	4
Bonk, Rene	Nokia	Nokia		1	1		2
Booth, Brad	Microsoft Corporation	Microsoft Corporation	1	1	1		3
Brandt, David	Rockwell Automation	Rockwell Automation	1	1	1		3
Braun, Ralf-Peter	Deutsche Telekom AG	Deutsche Telekom AG	1	1	1	1	4
Brillhart, Theodore	Fluke Corporation	Fluke Corporation		1	1	1	3
Brown, Matthew	Applied Micro (AMCC)	Applied Micro (AMCC)	1	1	1	1	4
Brunner, Stefan	Continental Automotive GmbH	Continental Automotive Systems AG		1			1
Buntz, Stefan	Daimler AG	Daimler AG		1	1	1	3
Butter, Adrian	GLOBALFOUNDRIES	GLOBALFOUNDRIES	1	1	1	1	4
Canchi, Radhakrishna	Kyocera International Inc.	Kyocera Communications Inc.	1				1
Carlson, Steven	High-Speed Design Inc.	Robert Bosch GmbH	1	1	1	1	4
Chabot, Craig	University of New Hampshire InterOper	University of New Hampshire InterOpera	1	1	1		3
Chadha, Mandeep	Microsemi Corporation	Microsemi Corporation		1	1	1	3
Chang, Xin	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd		1	1	1	3
Chen, Chan	Applied Optoelectronics, Inc.	Applied Optoelectronics, Inc.	1	1	1	1	4
Cheng, Weiying	Coriant	Coriant				1	1
Choudhury, Golam	OFS	OFS	1	1	1	1	4
Chuang, Keng Hua	Hewlett Packard Enterprise	Hewlett-Packard Development Company	1	1	1	1	4
Chwalek, Sascha		Viavi Solutions		1	1		2
Dai, Eugene	Cox Communications Inc.	Cox Communications Inc.		1	1		2
Dai, Lizhi		MediaTek Inc.	1	1			2
Dalmia, Kamal	Aquantia	Aquantia		1	1	1	3
D'Ambrosia, John	Futurewei Technologies	Futurewei (Subsidiary of Huawei)	1	1		1	3

Berlin, Germany - July 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Credit
Darshan, Yair	Microsemi Corporation	Microsemi Corporation	1	1	1		3
Dawe, Piers J G	Mellanox Technologies	Mellanox Technologies		1	1	1	3
Dawson, Fred	Chemours Canada Company	Chemours Canada Company			1	1	2
Diminico, Christopher	M C Communications, LLC	Panduit Corp.	1	1	1		3
Donahue, Curtis	University of New Hampshire InterOperat	UNH-IOL	1	1	1		3
Donnay, Elizabeth	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	4
Dudek, Michael	Cavium	Cavium	1	1	1	1	4
Effenberger, Frank	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	4
Eitel, Cornelia	Hirschmann Automation and Control, Inc	Hirschmann Automation and Control, Inc	1	1	1	1	4
Estes, David	Spirent Communications	Spirent Communications	1	1	1	1	4
farjad, ramin	Aquantia	Aquantia		1	1	1	3
Fawcett, Darren	ARRIS Group	ARRIS Group		1			1
Fife, James	eTopus Technology, Inc.	eTopus Technology, Inc.	1	1	1	1	4
Filip, Jan	Maxim Integrated Products	Maxim Integrated Products		1	1		2
Flatman, Alan	LAN Technologies Corporation, Inc.	LAN Technologies Corporation, Inc.	1	1	1	1	4
Franchuk, Brian	Emerson Automation Solutions	Emerson Automation Solutions	1	1	1	1	4
Fritsche, Matthias	HARTING Technologie Gruppe	HARTING Electronics GmbH	1	1	1	1	4
Frosch, Richard	Phihong USA Inc,	Phihong USA Inc,	1	1	1		3
Gauthier, Claude	OmniPhy	OmniPhy	1	1	1		3
Geng, Dan	ZTE Corporation	ZTE			1		1
Ghiasi, Ali	Ghiasi Quantum LLC	Ghiasi Quantum LLC, Huawei LTD	1	1	1	1	4
Gorshe, Steven Scott	Microsemi Corporation	Microsemi Corporation	1	1	1	1	4
Gottron, Jens	Siemens AG	Siemens AG		1	1	1	3
Graber, Steffen	Pepperl+Fuchs GmbH	Pepperl+Fuchs GmbH	1	1	1	1	4
Grabherr, Martin		Priolas GmbH	1	1	1	1	4
Grau, Olaf	Robert Bosch GmbH	Robert Bosch GmbH	1	1	1	1	4
Grillaert, Joost	Nexans	Nexans		1	1	1	3
Grow, Robert	RMG Consulting	RMG Consulting	1	1	1	1	4
GUO, YONG	ZTE Corporation	ZTE Corporation	1	1	1		3
Gustlin, Mark	Xilinx	Xilinx	1	1	1	1	4
Han, Ruibo	China Mobile Communications Corporati	China Mobile Communications Corporati	1	1	1	1	4
Harstead, Ed	Nokia	Nokia		1	1		2

Berlin, Germany - July 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Credit
Hashimoto, Tomohiro	socionext	socionext	1	1	1	1	4
Hayakawa, Akinori	FUJITSU LABORATORIES LIMITED	FUJITSU LABORATORIES LIMITED	1	1	1	1	4
Hayashi, Takehiro	HAT Lab., Inc.	HAT Lab., Inc.	1	1	1	1	4
Healey, Adam	Broadcom Ltd.	Broadcom Ltd.	1	1	1	1	4
Hegde, Rajmohan	Broadcom Corporation	Broadcom Corporation	1	1	1		3
Hess, David	CORD DATA	CORD DATA	1	1	1	1	4
Hidaka, Yasuo	Fujitsu Laboratories of America, Inc.	Fujitsu Laboratories of America, Inc.	1	1	1	1	4
Hirth, Ryan	Broadcom Corporation	Broadcom Corporation		1	1	1	3
Hogenmueller, Thomas	Robert Bosch GmbH	Robert Bosch GmbH	1	1	1		3
Hoglund, David	Johnson Controls Inc	Johnson Controls Inc	1	1	1	1	4
Hormmeyer, Bernd	Phoenix Contact	Phoenix Contact	1	1	1	1	4
HUANG, Xi	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	4
HYAKUTAKE, YASUHIRO	Adamant Co., Ltd.	Adamant Co., Ltd.	1	1	1	1	4
Ilyadis, Nicholas	Marvell Semiconductor, Inc.	Marvell Semiconductor, Inc.		1			1
Ingham, Jonathan	Foxconn Interconnect Technology	Foxconn Interconnect Technology		1	1	1	3
ISHIBE, KAZUHIKO	Anritsu Company	Anritsu Company	1	1	1	1	4
Islinger, Tobias	DENSO AUTOMOTIVE Deutschland	DENSO AUTOMOTIVE GERMANY	1				1
Isono, Hideki	FUJITSU	Fujitsu Optical Components Limited	1	1	1	1	4
Issenhuth, Tom	Issenhuth Consulting, LLC	Huawei Technologies Co. Ltd	1	1	1	1	4
Jackson, Kenneth	Sumitomo Electric Device Innovations, U	Sumitomo Electric Industries, LTD	1	1	1	1	4
Jimenez, Andrew	Anixter Inc.	Anixter Inc.		1	1	1	3
Johnson, John	Broadcom Limited	Broadcom Limited	1	1	1	1	4
Jones, Chad	Cisco Systems, Inc.	Cisco Systems, Inc.	1		1	1	3
Jones, Peter	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	4
Kagami, Manabu	Toyota Central R&D Labs	Toyota Central R&D Labs	1	1	1	1	4
Kang, Vincent	GUC	GUC	1	1	1	1	4
Kareti, Upen	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	4
Kawatsu, Yasuaki	APRESIA Systems	Hitachi Metals, Ltd.	1	1	1	1	4
Kiefer, Adrian		Fachhochschule Nordwestschweiz	1	1			2
Kim, Yongbum	Broadcom LTD	Broadcom Corporation		1	1	1	3
Kimber, Eric	Semtech Ltd	Semtech Ltd	1	1	1	1	4
King, Jonathan	Finisar Corporation	Finisar Corporation		1	1		2

Berlin, Germany - July 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Credit
Klaus, Andrew	Marvell Semiconductor, Inc.	JASPAR; Marvell Semiconductor, Inc.	1	1	1	1	4
Knittle, Curtis	Cable Television Laboratories Inc. (Cable	Cable Television Laboratories Inc. (Cable	1	1		1	3
Kobayashi, Shigeru	Tyco Electronics Japan	TE Connectivity	1	1	1	1	4
Koehler, Daniel	MorethanIP	MorethanIP	1	1	1		3
Krieger, Olaf	Volkswagen AG	Volkswagen AG	1	1	1		3
Kropp, Joerg	VI Systems GmbH	VI Systems GmbH	1	1	1		3
Lackner, Hans	QoSCom GmbH	QoSCom - Quality in Communications - G	1	1	1	1	4
Lapak, Jeffrey	University of New Hampshire InterOpera	University of New Hampshire InterOpera	1	1	1	1	4
Laubach, Mark	Broadcom Limited	Broadcom Corporation	1	1	1	1	4
Law, David	Hewlett Packard Enterprise	Hewlett Packard Enterprise	1	1	1	1	4
Le Cheminant, Greg	Keysight Technologies	Keysight Technologies		1	1		2
Lee, Han Hyub	ETRI	ETRI	1	1	1		3
Lee, June Hee	SAMSUNG ELECTRONICS	SAMSUNG ELECTRONICS	1	1	1	1	4
Leizerovich, Hanan	Multiphy	Multiphy	1	1	1		3
Lewis, David	Lumentum Inc.	Lumentum Inc.	1	1	1	1	4
Lewis, Jon	Dell EMC	Dell	1	1	1	1	4
Li, Mike-Peng	Intel Corporation	Intel Corporation	1	1	1	1	4
Liao, Zhenxing	HUAWEI	Huawei Technologies Co. Ltd	1	1	1		3
Lim, Jane	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	4
Lin, Alex	MediaTek	MediaTek Inc.	1	1		1	3
Lingle, Robert	OFS	OFS	1	1	1	1	4
liu, dekun	Huawei Technologies Co., Ltd	Huawei Technologies Co. Ltd	1	1	1		3
Lukacs, Miklos	Silicon Laboratories	Silicon Laboratories		1	1	1	3
Lusted, Kent	Intel Corporation	Intel Corporation	1	1	1		3
Madgar, Zahy	Valens Semiconductor	Valens Semiconductor		1	1		2
Maguire, Valerie	The Siemon Company	The Siemon Company	1	1	1	1	4
Maki, Jeffery	Juniper Networks, Inc.	Juniper Networks, Inc.	1	1	1	1	4
Marris, Arthur	Cadence Design Systems, Inc.	Cadence Design Systems, Inc.	1	1	1	1	4
MASUDA, TAKEO	OITDA	OITDA	1		1	1	3
Matheus, Kirsten	BMW Group	BMW Group	1	1	1	1	4
McCarthy, Mick	Analog Devices Inc.	Analog Devices Inc.	1	1	1	1	4
McClellan, Brett	Marvell Semiconductor, Inc.	Marvell Semiconductor, Inc.	1	1	1	1	4

Berlin, Germany - July 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Credit
McSorley, Gregory	Amphenol Corporation	Amphenol Corporation	1		1	1	3
Meachen, Jacob	Semtech EMEA	Semtech Ltd		1	1	1	3
Medina, Marcel	Spirent Communications	Spirent Communications		1	1	1	3
Mellitz, Richard	Samtec, Inc.	Samtec, Inc.	1	1	1	1	4
Montemezzo, Nicola		Canova Tech		1	1	1	3
Mueller, Harald	Endress + Hauser	Endress + Hauser	1				1
Mueller, Thomas	Rosenberger	Rosenberger	1	1	1		3
Murthy, Ram	Spirent Communications	Spirent Communications			1		1
Muth, Karlheinz	Rockley Photonics	Rockley Photonics	1	1	1	1	4
Muyshondt, Henry	Microchip Technology, Inc.	Microchip Technology, Inc.	1	1	1	1	4
Nakamoto, Edward	Spirent Communications	Spirent Communications	1	1	1	1	4
Nicholl, Gary	Cisco Systems, Inc.	Cisco Systems, Inc.		1		1	2
Nie, Shiwei	Huawei Technologies Co., Ltd	Huawei Technologies Co., Ltd	1	1	1		3
Nordin, Ronald	Panduit Corp.	Panduit Corp.	1	1	1		3
Nowell, Mark	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	4
O Cuanachain, Oisin	Analog Devices Inc.	Analog Devices Inc.		1			1
Ofelt, David	Juniper Networks, Inc.	Juniper Networks, Inc.	1	1		1	3
Palkert, Thomas	EIC	Molex-MoSys	1	1	1		3
Pandey, Sujan	NXP Semiconductors	NXP Semiconductors	1	1	1	1	4
PARK, MOONSOO	OE solutions	OE solutions		1	1		2
Peker, Arkadiy	Microsemi Corporation	Microsemi Corporation	1	1	1	1	4
Petrie, Richard	Microchip Technology, Inc.	Microchip Technology, Inc.	1	1	1		3
Pham, Phong	US Conec, Ltd.	US Conec, Ltd.	1	1	1		3
Poehmerer, Rainer	LEONI Kabel GmbH	LEONI		1	1		2
Powell, William	Nokia	Nokia		1	1	1	3
Pozzebon, Dino	Microsemi Corporation	Microsemi Corporation	1	1	1	1	4
RAN, ADEE	Intel Corporation	Intel Corporation	1	1	1	1	4
Rashidi, Habib		Pulse Electronics		1			1
Rechtman, Zvi	Mellanox Technologies	Mellanox Technologies	1	1	1	1	4
Regev, Alon	Ixia	Ixia	1	1	1	1	4
Rerein, Duane	Futurewei Technologies	Huawei Technologies Co. Ltd	1	1	1	1	4
Roszbach, Martin	Nexans Cabling Solutions	Nexans SA			1		1

Berlin, Germany - July 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Credit
Rotolo, Salvatore	STMicroelectronics	STMicroelectronics	1	1	1	1	4
Rysin, Alexander		Mellanox Technologies	1	1	1		3
Schicketanz, Dieter	CONSULTANT	CONSULTANT; Reutlingen University	1	1	1	1	4
Schmidt, Robert	DENSO Europe	DENSO AUTOMOTIVE Deutschland	1				1
Schwenk, Martin		FUJITSU	1	1	1	1	4
Sedarat, Hossein	Aquantia	Aquantia			1		1
Shariff, Masood	CommScope, Inc.	CommScope, Inc.	1	1	1	1	4
SHIH-CHIN, YANG	Applied Optoelectronics, Inc	3e Technologies International, Inc.	1			1	2
shirani, ramin	Aquantia	Aquantia	1	1	1	1	4
Shirao, Mizuki	Mitsubishi Electric Corporation	Mitsubishi Electric Corporation	1	1	1	1	4
Shrikhande, Kapil	Innovium Inc.	Innovium		1	1	1	3
Smith, Daniel	Seagate Technology LLC	Seagate Technology LLC	1	1	1	1	4
Sommers, Scott	Molex Incorporated	Molex Incorporated	1	1	1		3
Sone, Yoshiaki	NTT	Nippon Telegraph and Telephone Corpor	1	1	1	1	4
Sprague, Edward	Infinera Corporation	Infinera Corporation		1	1	1	3
Stassar, Peter	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	4
Stewart, Heath	Analog Devices Inc.	Linear Technology	1	1	1	1	4
Stover, David	Analog Devices Inc.	Linear Technology	1	1	1	1	4
Sun, Liyang	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	4
Suzuki, Ken-Ichi	Nippon Telegraph and Telephone Corpo	NTT	1	1	1	1	4
Suzuki, Naoki	Mitsubishi Electric Corporation	Mitsubishi Electric Corporation	1	1	1		3
Swanson, Steven	Corning Incorporated	Corning Incorporated	1	1		1	3
Szczepanek, Andre	HSZ Consulting Ltd	HSZ Consulting Ltd	1	1	1		3
Tailor, Bharat	Semtech Canada Corporation	Semtech Canada Corporation		1	1	1	3
TAKAHARA, TOMOO	FUJITSU LABORATORIES LIMITED	FUJITSU LABORATORIES LIMITED	1	1	1	1	4
Takai, Atsushi	Oclaro	Huawei Technologies Japan K.K.	1	1	1	1	4
Takai, Yosuke		Yamaichi Electronics	1	1	1	1	4
Tamura, Kohichi	Oclaro Japan Inc.	Oclaro Japan Inc.	1	1	1		3
Tan, Alexander	Marvell Semiconductor, Inc.	NXP Semiconductors	1	1	1	1	4
Tan, Kan	Tektronix, Inc.	Tektronix, Inc.	1	1	1	1	4
Thompson, Geoffrey	GraCaSI S.A.	INDEPENDENT	1	1	1	1	4
Tooyserkani, Pirooz	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	4

Berlin, Germany - July 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Credit
Tost, Johann		Rohde & Schwarz		1	1		2
Tracy, Nathan	TE Connectivity	TE Connectivity	1	1	1	1	4
Traverso, Matthew	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	4
Trowbridge, Stephen	Nokia	Nokia	1	1	1	1	4
TSENG, TA CHIN	Realtek Semiconductor Corp.	Realtek Semiconductor Corp.	1	1	1		3
Ulrichs, Ed	Source Photonics	Source Photonics	1	1	1	1	4
Umeda, Daisuke	Sumitomo Electric Industries, LTD	Sumitomo Electric Industries, LTD		1	1	1	3
Umnov, Alexander	Corning Incorporated	Corning Incorporated		1	1	1	3
Vaden, Sterling	Vaden Enterprises	Vaden Enterprises	1	1	1	1	4
van der Horst, Allard	Semtech Ltd	Semtech Ltd		1	1		2
Vanderlaan, Paul	Berk-Tek LLC	Berk-Tek LLC	1	1	1	1	4
Walker, Dylan	Cisco Systems, Inc.	Cisco Systems, Inc.	1		1	1	3
Walter, Edward	AT&T	AT&T		1	1	1	3
wang, haifei	Huawei Technologies Co. Ltd	Huawei Technologies Co., Ltd	1	1	1	1	4
Wang, Xinyuan	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	4
Weber, Markus	socionext	Acacia Communications		1	1	1	3
Wechsler, Christoph	Audi AG	Audi AG	1	1	1	1	4
Wendt, Matthias	Philips Lighting	Philips Lighting	1	1	1	1	4
white, martin	Cavium	Cavium	1	1	1	1	4
Wienckowski, Natalie	General Motors Company	General Motors Company	1	1	1	1	4
Williams, Tom	Acacia Communications	Acacia Communications	1	1	1	1	4
Winkel, Ludwig	Siemens AG	Siemens AG		1	1	1	3
Withey, James	Fluke Corporation	Fluke Corporation	1	1	1	1	4
Wucher, Markus	Endress + Hauser Flowtec AG	Endress + Hauser	1	1	1	1	4
Xu, Dayin	Rockwell Automation	Rockwell Automation	1	1	1	1	4
Xu, Yu	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	4
Yamamoto, Shuto	Nippon Telegraph and Telephone Corpor	Nippon Telegraph and Telephone Corpor		1	1	1	3
Yasueda, Jim	Teledyne Lecroy	Teledyne Lecroy		1	1		2
Yin, Jinrong	Huawei	Huawei Technologies Co., Ltd	1	1	1		3
Yseboodt, Lennart	Philips Lighting	Philips Electronics	1		1		2
Yuan, Liquan	ZTE Corporation	ZTE Corporation	1	1	1		3
Zerna, Conrad	Fraunhofer IIS	Fraunhofer IIS	1	1	1		3

Berlin, Germany - July 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Credit
Zhao, Qing	HUAWEI	HUAWEI	1	1	1	1	4
Zhuang, Yan	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	4
Zielinski, Martin	Emerson Electric Co.	Emerson Process Management	1	1	1	1	4
Zimmerman, George	CME Consulting	ADI, APL Group, Aquantia, BMW, Comms	1	1		1	3
Zinner, Helge	Continental Automotive Systems AG	Continental Automotive Systems AG	1	1	1	1	4
Zivny, Pavel	Tektronix, Inc.	Tektronix, Inc.	1	1	1	1	4
Zweck, Harald	Infineon Technologies AG	Infineon Technologies AG		1	1		2