

APWiMob 2014

Asia Pacific Conference on Wireless and Mobile 2014

2014 IEEE Asia Pacific Conference on Wireless and Mobile Technologies 2014

Bali, 28-30 August 2014

Call for Papers

APWiMob is international event in Asia Pacific designed for audience working in the wireless communications and mobile technology communities. As the Asia Pacific conference focusing on wireless and mobile technologies, APWiMob is very suitable for wireless communications and mobile researchers, industry professionals, and academics interested in the latest development and design of wireless systems and mobile technologies.

Sponsored by the IEEE Communications Society Indonesia Chapter, APWiMob has a strong foundation of bringing together industry and academia. In 2014, Bali will become the wireless foundation by hosting APWiMob 2014 (**IEEE Conference Record Number: 33435**),

Technical Co-Sponsor

- IEEE Indonesia Joint chapter of Microwave Theory & Techniques Society and Antennas & Propagation Society

- IEEE Indonesia Joint chapter of Aerospace & Electronic Systems Society and Geoscience & Remote Sensing Society

Supported by

The conference will include technical sessions, tutorials, and technology and business panels. You are invited to submit papers in all areas of wireless communications and mobile technologies, networks, services, and applications, please kindly submit the papers to <http://edas.info/N16319>. Potential topics include, but are not limited to:

<p>Track 1: PHY and Fundamentals</p> <ul style="list-style-type: none"> • Advanced modulation schemes • Antennas, beamforming, multi-antenna signal processing • Channel capacity estimation and equalization • Channel measurement, modeling, and characterization • Cognitive and green radio • Cooperative communications • Equalization, synchronization, channel estimation • Information-theoretic aspects of wireless communications • Interference characterization, cancellation, multiuser detection and mitigation • Iterative techniques • Modulation, coding, diversity • Multihop and cooperative communications • OFDM, CDMA, spread spectrum • Physical layer designs for WLAN, WPAN, and WBAN • Physical layer network coding and security • Power efficient communications • Propagation models for high frequency channels • RF propagation studies • Signal processing for wireless communications • Single and multi-user MIMO • Source and channel coding • Space-time coding, MIMO, adaptive antennas • Ultra-wideband and gigabit wireless communications • Vehicular communications • Wireless localization and tracking techniques 	<p>Track 2: MAC and Cross-Layer Design</p> <ul style="list-style-type: none"> • Adaptability and reconfigurability • Adaptive and cognitive MACs • B3G/4G Systems, WiMAX, WLAN, WPAN • Cognitive and cooperative MAC • Collaborative algorithms • Cross-layer design, cross-layer security • Cross-layer designs involving MAC • Delay tolerant MAC designs • Implementation of testbeds and prototypes • Information-theoretical approaches to MAC designs • Joint access and backhaul scheduler designs • Joint MAC and networking layer designs • MAC for low power embedded networks • MAC for mesh, ad hoc, relay, and sensor networks • MAC for mobile and vehicular ad hoc networks • MAC in 4G and future mobile networks • Multiple access techniques • Network information theory • QoS provisioning in MAC • Radio resource management, allocation, and scheduling • Reconfigurable MACs • Routing and QoS scheduling • Scheduler for cellular macro-, pico- and femto- systems • Scheduler for cooperative systems • Scheduler for relay systems • Security issues in MAC designs • Software defined radio, RFID • Time-critical MAC designs • Wireless MAC protocols: design and analysis
<p>Track 3: Mobile and Wireless Networks</p> <ul style="list-style-type: none"> • Body area networks • Capacity, Throughput, Outage, Coverage • Cognitive radio networks • Congestion and Admission Control • Congestion, load and admission control • Dynamic spectrum management • Future wireless Internet • Green wireless networks • Internet of things • Interworking Heterogeneous Wireless/Wireline Networks • Localization for Wireless Networks • Location dependent networks • Mesh, Relay, Sensor and Ad Hoc Networks • Mobile and Wireless IP • Mobile computing • Mobility, location, and handoff management • Multi-hop and relay networks • Multimedia QoS and Traffic Management • Network architectures • Network Estimation and Processing Techniques • Performance of E2E Protocols over Wireless Networks • Proxies and Middleware for Wireless Networks • Robust routing • Satellite communications • Self-organizing networks • Smart cities and smart grids • Vehicular networks • Wireless Broadcasting, Multicasting, Geo-casting, Streaming and Routing • Wireless Network Security and Privacy • Wireless sensor networks 	<p>Track 4: Services, Applications, and Business</p> <ul style="list-style-type: none"> • Aerospace, Electronic and Defence sector • Audio and video broadcast applications • Authentication, authorization and accounting • Cognitive radio and sensor-based applications • Content distribution in wireless home environment • Context and location-aware wireless services & applications • Context and location-awareness in pervasive systems • Cyber-physical systems and applications • Dynamic services, autonomic services • Emerging wireless and mobile applications • Geoscience and remote sensing and related fields • Innovative user interfaces, P2P services for multimedia • Intelligent transportation systems • Mobile multimedia services • Mobile to mobile and in-car communication networks • Next generation home networks • P2P services for multimedia • Personalization, profiles and profiling • Personalization, service discovery, profiles and profiling • Regulations, standards, spectrum management • Secure network and service access • Self-adaptation on the service layer • Service discovery and portability • Service oriented architectures, service portability and cloud computing • SIP based services, multimedia, QoS support, middleware • Test-bed and prototype implementation of wireless services • User interfaces, user-machine interactions • Wireless applications in robotics • Wireless emergency and security systems • Wireless health applications, telemedicine and e-health services

IEEE Catalog Number:

- CFP1475X-ART, ISBN: 978-1-4799-3711-0
- CFP1475X-CDR, ISBN: 978-1-4799-3710-3

Important Dates

- Full Papers Submission : 26 April 2014
- Tutorial and Workshop Proposal: 24 May 2014
- Acceptance Notification : 21 June 2014
- Camera Ready due : 19 July 2014
- Early Registration Deadline : 5 July 2014
- Authors Registration Deadline : 19 July 2014
- Conference Date : 28-30 August 2014

Important Hyperlinks

- Conference website <http://www.apwimob.org/>
- Submit paper <http://edas.info/N16319>
- Conference registration <http://edas.info/r16319>

Call for Tutorials and Workshops

Proposals for tutorials and workshops are solicited on hot topics for future wireless communications systems and applications. Please kindly submit the proposals to apwimob2014-chairs@edas.info

Paper must be submitted electronically using the IEEE Xplore-compatible PDF via the websites. All papers will be peer reviewed. Paper length should be maximum seven pages including figures, tables, references, and appendices. Please use the standard IEEE conference proceedings templates for Microsoft Word on A4 size pages founded at http://www.ieee.org/conferences_events/conferences/publishing/templates.html

APWiMob 2014 PAPER SUBMISSION GUIDELINES

Prospective authors are encouraged to submit full papers for review. Only original papers that have not been published or submitted for publication elsewhere will be considered.

Technical Papers must be submitted via the EDAS Paper Processing System.

During the initial paper submission process via EDAS, the authors are required to make sure the pdf file and EDAS registration page of a paper have the same list of authors and the paper title. **Be certain to add all authors in EDAS during the submission process.** Failure to comply with this rule and your paper may be withdrawn from the review process. Once reviewed the listing of authors connected to the paper can NOT be changed in the final manuscript.

Papers should be written in English with a maximum paper length of 6 printed pages (10-point font) including figures. Papers that are longer than 6 pages will not be reviewed. For your submission you can use the standard IEEE Transactions templates for Microsoft Word or LaTeX formats found a <http://www.ieee.org/go/conferencepublishing/templates>

The format for the manuscript must satisfy the following requirements:

- Manuscript must be in English
- The manuscript must follow IEEE two-column format with single-spaced, ten-point font in the text. The maximum manuscript length is six (6) pages. Manuscripts in excess of six pages will not be reviewed. All figures, tables, references, etc. are included in the page limit.
- Papers must be submitted in Portable Document Format (PDF) format.

Authors MUST submit their papers electronically using EDAS. The submission process involves the following three steps:

Step One: Creation of a personal account on EDAS (if the author does not already have one) www.edas.info

Step Two: Submit your paper using the one of the following EDAS Submission Links:

- Track 1 – PHY: <https://edas.info/newPaper.php?c=16319&track=44733>
- Track 2 – MAC: <https://edas.info/newPaper.php?c=16319&track=44735>
- Track 3 – NET: <https://edas.info/newPaper.php?c=16319&track=44737>
- Track 4 – SAB: <https://edas.info/newPaper.php?c=16319&track=44739>

Note: Be certain to provide information for ALL AUTHORS including affiliation and country when you register the manuscript. Authors cannot be added after the paper is reviewed.

Step Three: Upload of the paper in pdf format. No more than 6 pages for review. The maximum length of final manuscript is six (6) pages.

IEEE and IEEE COMSOC Policies

To ensure appropriate consideration of conflicts of interest during the review process, the ComSoc prohibits changes to the list of authors once a paper has been submitted for review during review, revision, or (if accepted) final publication. The author list may be changed only prior to the submission deadline.

To be published in the APWiMob Conference Proceedings, an author of an accepted paper is required to register for the conference at the full (member or non-member) rate and the paper must be presented by an author of that paper at the conference unless the TPC Chair grants permission for a substitute presenter arranged in advance of the event and who is qualified both to present and answer questions. Non-refundable registration fees must be paid prior to uploading the final IEEE formatted, publication-ready version of the paper. Accepted and presented papers will be published in the APWiMob Conference Proceedings.

For more detail or questions, please feel free to contact the conference organizers at apwimob2014-chairs@edas.info.

Advisory Committee:

- Arifin Nugroho, IEEE Indonesia Joint chapter of AESS / GRSS
- Eko Tjipto Rahardjo, IEEE Indonesia Joint chapter of MTT-S / APS
- Latif Ladid, IEEE COMSOC 5G MWI Technical Subcommittee and IPv6 Forum
- Satriyo Dharmato, IEEE Indonesia COMSOC Chapter

Organizing Committee Chair : Ali Muayyadi, Telkom University, Indonesia,

Vice Chairs:

- Arief Hamdani Gunawan, Telkom Indonesia
- M. Ary Murti, Telkom University, Indonesia.

Secretary : Lingga Warhdana, Floatway Systems, Indonesia

Publication : Henri P. Uranus, Universitas Pelita Harapan, Indonesia.

Treasurer : Erwin Susanto, Telkom University, Indonesia.

Technical Program Committee

TPC Chairs:

- Dr. Rina Pudjiastuti, Telkom University, Indonesia.
- Prof. John E. Batubara, IEEE Indonesia Section

TPC Members:

First Name	Last Name	Institution	Country
Aaron	Striegel	University of Notre Dame	USA
Abdelhakim	Hafid	University of Montreal	Canada
Abdelmadjid	Bouabdallah	Universite de Technologie - Compiegne	France
Achmad	Affandi	Institut Teknologi Sepuluh Nopember	Indonesia
Ahmed	Mehaoua	University of Paris Descartes	France
Akihito	Hikomori	Osaka University	Japan
Alessandro	Carrega	University of Genoa	Italy
Ali	Abedi	University of Maine	USA
Alvaro	Suárez-Sarmiento	University of Las Palmas de Gran Canaria	Spain
Annie	Gravey	Institut Mines Telecom - Telecom Bretagne	France
Anpeng	Huang	Peking University	P.R. China
Antonio	Pescapé	University of Napoli Federico II	Italy
Arifin	Nugroho	Telkom University	Indonesia
Athanasios	Kanatas	University of Piraeus	Greece
Athanasios	Vasilakos	National Technical University of Athens	Greece
Augusto	Casaca	Instituto Superior Técnico in Lisbon	Portugal
Azizul	Rahman	Universiti Sains Malaysia	Malaysia
Bang Chul	Jung	Gyeongsang National University	Korea
Basem	Shihada	King Abdullah University of Science and Technology	Saudi Arabia
Bernd	Wolfinger	University of Hamburg	Germany
Bin	Wu	Tianjin University	P.R. China
Bing	Zhang	National Institute of Information and Communications Technology (NICT)	Japan
Bingli	Jiao	Peking University	P.R. China
Bo	Zhou	Qualcomm Inc.	USA
Bong Jun	Choi	The State University of New York (SUNY) Korea	Korea
Cailian	Chen	Shanghai Jiao Tong University	P.R. China
Carl	Debono	University of Malta	Malta
Carlos	Calafate	Universidad Politécnic de Valencia	Spain
Carlos Becker	Westphall	Federal University of Santa Catarina	Brazil
Changyuan	Yu	National University of Singapore	Singapore
Chao-Fu	Wang	National University of Singapore	Singapore
Chao-Kai	Wen	National Sun Yat-sen University	Taiwan

Chau	Yuen	Singapore University of Technology and Design	Singapore
Chi Chung	Ko	National University of Singapore	Singapore
Chih-Shun	Hsu	Shih Hsin University	Taiwan
Chow-Sing	Lin	National University of Tainan	Taiwan
Christian	Schindelbauer	University of Freiburg	Germany
Christopher	Ververidis	Athens University of Economics and Business	Greece
Christos	Douligeris	University of Piraeus	Greece
Chuan-Ming	Liu	National Taipei University of Technology	Taiwan
Chun-Chuan	Yang	National Chi-Nan University	Taiwan
David	Liu	Indiana University - Purdue University Fort Wayne	USA
Dennis	Pfisterer	University of Luebeck	Germany
Deqiang	Wang	Shandong University	P.R. China
Dhadesugoor	Vaman	Priarie View A&M University	USA
Dirk	Staehle	Docomo Euro-Labs	Germany
Eisuke	Kudoh	Tohoku Institute of Technology	Japan
Eko	Setjadi	Institut Teknologi Sepuluh Nopember	Indonesia
Emir Mauludi	Husni	Institute of Technology at Bandung	Indonesia
Emmanuel	Varvarigos	University of Patras & Computer Technology Institute	Greece
Emmanuel	Lochin	University of Toulouse - ISAE	France
Enrique	Stevens-Navarro	Universidad Autonoma de San Luis Potosi	Mexico
Fakhrul	Alam	Massey University	New Zealand
Farid	Naït-Abdesselam	University of Paris Descartes	France
Feng-Tsun	Chien	National Chiao Tung University	Taiwan
Finn	Aagesen	Norges Teknisk Naturvitenskapelige Universitet	Norway
Francine	Krief	University of Bordeaux	France
Fu-Chun	Zheng	The University of Reading	United Kingdom
George	Karagiannidis	Aristotle University of Thessaloniki	Greece
George	Polyzos	Athens University of Economics and Business	Greece
Go	Hasegawa	Osaka University	Japan
Guangliang	Ren	Xidian University	P.R. China
Guanglin	Zhang	Donghua University	P.R. China
Gunawan	Wibisono	University of Indonesia	Indonesia
Guu-Chang	Yang	National Chung Hsing University	Taiwan
Ha	Kha	Ho Chi Minh City University of Technology	Vietnam
Habib M.	Ammari	University of Michigan-Dearborn	USA
Hacene	Fouchal	Université de Reims Champagne-Ardenne	France
Haikal	El Abed	Technische Universität Braunschweig	Germany
Haixia	Zhang	Shandong University	P.R. China
Hamid	Sharif	University of Nebraska-Lincoln	USA
Han-You	Jeong	Pusan National University	Korea
Heejung	Yu	Yeungnam University	Korea
Heroe	Wijanto	Telkom University	Indonesia
Hideaki	Matsue	Tokyo University of Science	Japan
Hidekazu	Murata	Kyoto University	Japan
Hideki	Ochiai	Yokohama National University	Japan
Himal	Suraweera	University of Peradeniya	Sri Lanka
Hirozumi	Yamaguchi	Osaka University	Japan
Hisham	Almasaeid	Yarmouk University	Jordan
Homayoun	Nikookar	Delft University of Technology	The Netherlands
Hong	Nie	University of Northern Iowa	USA
Hong	Wei	Southeast University	P.R. China
Hongjia	Li	Institute of Acoustics, Chinese Academy of Sciences	P.R. China
Hongjiang	Wang	South China Normal University	P.R. China
Houbing	Song	West Virginia University	USA
Howon	Lee	Hankyong National University	Korea
Hsiao-Chun	Wu	Louisiana State University	USA
Hsing	Mei	Fu Jen Catholic University	Taiwan
Hsuan-Jung	Su	National Taiwan University	Taiwan
Hwee Pink	Tan	Institute for Infocomm Research	Singapore
Hyun Kyu	Chung	Electronics and Telecommunications Research Institute	Korea
Hyun-Ho	Choi	Hankyong National University	Korea
Ibrahim	Habib	City University of New York	USA
Ikmo	Park	Ajou University	Korea
Jae Sung	Lim	Ajou University	Korea
Jae-Hyun	Park	Chung-Ang University	Korea
Jaehyung	Park	Chonnam National University	Korea
Jalel	Ben-Othman	University of Paris 13	France
Javier	Rubio-Loyola	CINVESTAV Tamaulipas	Mexico
Jay	Cheng	National Tsing Hua University	Taiwan
Jenq-Shiou	Leu	National Taiwan University of Science and Technology	Taiwan
Jiahong	Wang	Iwate Prefrctural University	Japan
Jiannong	Cao	Hong Kong Polytechnic Univ	Hong Kong
Jie	Xu	National University of Singapore	Singapore
Ji-Hoon	Yun	Seoul National University of Science and Technology	Korea
Jingon	Joung	Institute for Infocomm Research	Singapore
Jiong	Jin	Swinburne University of Technology	Australia
Jiun-Long	Huang	National Chiao Tung University	Taiwan
John	Lee	Applied Communication Sciences	USA
Jorge	Sá Silva	University of Coimbra	Portugal
Jukka	Manner	Aalto University	Finland

Jun	Li	University of Sydney	Australia
June-Koo Kevin	Rhee	Korea Advanced Institute of Science and Technology	Korea
Kalman	Graffi	Universität Düsseldorf	Germany
Katsuyoshi	Iida	Tokyo Institute of Technology	Japan
Kazuhiko	Fukawa	Tokyo Institute of Technology	Japan
Kazuo	Mori	Mie University	Japan
Ken	Chen	Université Paris 13	France
Kenichi	Higuchi	Tokyo University of Science	Japan
Khoirul	Anwar	Japan Advanced Institute of Science and Technology	Japan
KyungHi	Chang	Inha University	Korea
Kyu-Sung	Hwang	Kyungil University	Korea
Leandro	Buss Becker	Federal University of Santa Catarina	Brazil
Li	Song	Shanghai Jiao Tong University	P.R. China
Liang	Zhou	Nanjing University of Posts and Telecommunications	P.R. China
Linawati		Universitas Udayana	Indonesia
Liqiang	Zhao	Xidian University	P.R. China
Liza	A. Latiff	University Technology Malaysia	Malaysia
Luis	Muñoz	University of Cantabria	Spain
Manuel	Malumbres	Miguel Hernández University	Spain
Mao-Chao	Lin	National Taiwan University	Taiwan
Maode	Ma	Nanyang Technological University	Singapore
Marco	Listanti	University of Rome "La Sapienza"	Italy
Masahiro	Umehira	Ibaraki University	Japan
Maurizio	Casoni	University of Modena and Reggio Emilia	Italy
Mesut	Guenes	Freie Universität Berlin	Germany
Michel	Jezequel	Telecom Bretagne	France
Mikael	Gidlund	ABB	Sweden
Min	Wu	Oracle Corporation	USA
Ming	Xiao	Royal Institute of Technology	Sweden
Ming	Yu	Florida State University	USA
Mohamad Yusoff	Alias	Multimedia University	Malaysia
Mohamed	Hassan	American University of Sharjah	UAE
Muhammad Ramlee	Kamarudin	Universiti Teknologi Malaysia	Malaysia
N	Nasimuddin	Institute for Infocomm Research	Singapore
Naghham	Saeed	Brunel University	United Kingdom
Nakjung	Choi	Bell-Labs, Alcatel-Lucent	Korea
Namje	Park	Jeju National University	Korea
Nandana	Rajatheva	University of Oulu	Finland
Nasser-Eddine	Rikli	King Saud University	Saudi Arabia
Neeli	Prasad	Center for TeleInfrastructure (CTIF)	Denmark
Ngoc	Dang	Posts and Telecommunications Institute of Technology	Vietnam
Ning	Liu	Broadcom Corporation	USA
Nordin	Ramli	MIMOS Berhad	Malaysia
Panagiotis	Demestichas	University of Piraeus	Greece
Panagiotis	Papadimitriou	Leibniz Universität Hannover	Germany
Pascal	Lorenz	University of Haute Alsace	France
Paulo	Pinto	Universidade Nova de Lisboa	Portugal
Peng Hui	Tan	Institute for Infocomm Research	Singapore
Peng-Yong	Kong	Khalifa University of Science, Technology & Research	UAE
Petros	Nicopolitidis	Aristotle University	Greece
Pham	Tuan	Da Nang University of Technology	Vietnam
Pietro	Manzoni	Universidad Politécnica de Valencia	Spain
Pingyi	Fan	Tsinghua University	P.R. China
Prosenjit	Bose	Carleton University	Canada
Qing-An	Zeng	North Carolina A&T State University	USA
Qinghai	Yang	Xidian University	P.R. China
Ram Gopal	Gupta	Ministry of Information Technology and Communications	India
Ray	Sheriff	University of Bradford	United Kingdom
Ray-Guang	Cheng	National Taiwan University of Science and Technology	Taiwan
Renato	de Moraes	University of Brasilia (UnB)	Brazil
Ridha	Hamila	Institute of Communication Engineering	Finland
Robert	Morelos-Zaragoza	San Jose State University	USA
Roberto	Llorente	Universidad Politecnica de Valencia	Spain
Roger	Hoefel	Federal University of Rio Grande do Sul	Brazil
Rolf	Kraemer	IHP Microelectronics, Frankfurt/Oder	Germany
Rong	Yu	Guangdong University of Technology	P.R. China
Ruay-Shiung	Chang	National Dong Hwa University	Taiwan
Rui	Aguiar	University of Aveiro	Portugal
Rui	Dinis	Instituto de Telecomunicacoes	Portugal
Rung-Hung	Gau	National Chiao Tung University	Taiwan
Russell	Haines	Toshiba Research Europe Ltd	United Kingdom
Sangsu	Jung	MtoV Co., Ltd.	Korea
Sanjay	Singh	Manipal Institute of Technology	India
Seong-Ho	Jeong	Hankuk University of Foreign Studies	Korea
Seung-Hoon	Hwang	Dongguk University	Korea
Shih-Hau	Fang	Yuan Ze University	Taiwan
Shin-Ming	Cheng	National Taiwan University of Science and Technology	Taiwan
Shinsuke	Hara	Osaka City University	Japan
Shoji	Kasahara	Nara Institute of Science and Technology	Japan
Shuangqing	Wei	Louisiana State University	USA

Sofiene	Affes	Institut National de la Recherche Scientifique (INRS)	Canada
Soobin	Lee	Korea Advanced Institute of Science and Technology	Korea
Stefan	Fischer	University of Lübeck	Germany
Stefan	Mangold	Disney Research	Switzerland
Stefanos	Gritzalis	University of the Aegean	Greece
Stenio	Fernandes	Federal University of Pernambuco	Brazil
Sumei	Sun	Institute for Infocomm Research	Singapore
Sungrae	Cho	Chung-Ang University	Korea
Susana	Sargento	Instituto de Telecomunicações, Universidade de Aveiro	Portugal
Sy-Yen	Kuo	National Taiwan University	Taiwan
Tae Won	Ban	Gyeongsang National University	Korea
Takashi	Kurimoto	Nippon Telegraph and Telephone (NTT)	Japan
Tapio	Franti	Finnish Research and Engineering	Finland
Tarek	Djerafi	Institut National de la Recherche Scientifique (INRS)	Canada
Tasos	Dagiuklas	Hellenic Open University	Greece
Terje	Jensen	Telenor	Norway
Teruyuki	Hasegawa	KDDI R&D Laboratories Inc.	Japan
Tetsuya	Kojima	Tokyo National College of Technology	Japan
Thang Manh	Hoang	Hanoi University of Science and Technology	Vietnam
Theo	Kanter	Stockholm University	Sweden
Thomas	Chen	City University London	United Kingdom
Thorsten	Herfet	Saarland University	Germany
Tiffany Jing	Li	Lehigh University	USA
Tobias	Oechtering	KTH Royal Institute of Technology	Sweden
Tom	Rondeau	Rondeau Research, LLC	USA
Tor	Aulin	Chalmers University of Technology	Sweden
Tsungnan	Lin	National Taiwan University	Taiwan
Ugo	Dias	University of Brasilia	Brazil
Ved	Kafle	National Institute of Information and Communications Technology (NICT)	Japan
Wei	Chen	Tsinghua University	P.R. China
Wei	Li	Texas Southern University	USA
Wei	Wei	Xi'an University of Technology	P.R. China
Weifa	Liang	The Australian National University	Australia
Wei-Guang	Teng	Natonal Cheng Kung University	Taiwan
Winston	Seah	Victoria University of Wellington	New Zealand
Won-Yong	Shin	Dankook University	Korea
Wuyi	Yue	Konan University	Japan
Xiangbin	Yu	Nanjing University of Aeronautics and Astronautics	P.R. China
Xianming	Qing	Institute for Infocomm Research	Singapore
Xiaofu	Wu	Nanjing University of Posts and Telecommunications	P.R. China
Xiaohong	Jiang	Future University-Hakodate	Japan
Xiaoying	Gan	Shanghai Jiao Tong University	P.R. China
Xin-Mao	Hunag	Aletheia University	Taiwan
Xuefeng	Yin	Tongji University	P.R. China
Yan	Zhang	Simula Research Laboratory and University of Oslo	Norway
Yanmin	Zhu	Shanghai Jiao Tong University	P.R. China
Yann	Labit	LAAS-CNRS, Université de Toulouse	France
Ye	Xia	University of Florida	USA
Yen-Wen	Chen	National Central University	Taiwan
Yifan	Chen	South University of Science and Technology of China	P.R. China
Yinjing	Guo	Shandong University of Science & Technology	P.R. China
Yoon-Ho	Choi	Kyonggi University	Korea
Yoshitaka	Hara	Mitsubishi Electric Corporation	Japan
Young-Chon	Kim	Chonbuk National University	Korea
Young-Long	Chen	National Taichung University of Science and Technology	Taiwan
Yu Ted	Su	National Chiao Tung University	Taiwan
Yuanzhu	Chen	Memorial University of Newfoundland	Canada
Yuh-Ren	Tsai	National Tsing Hua University	Taiwan
Yukitoshi	Sanada	Keio University	Japan
Yu-Kwong	Kwok	University of Hong Kong	Hong Kong
Yun Won	Chung	Soongsil University	Korea
Zbigniew	Dziong	École de technologie supérieure, University of Quebec	Canada
Zhefu	Shi	University of Missouri - Kansas City	USA
Zhou	Su	Waseda University	Japan
Zihuai	Lin	University of Sydney	Australia
Zygmunt	Haas	Cornell University	USA