

New Orleans, LA, USA - May 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Fri	Credit
Abbott, Chris		Endress+Hauser USA Inc				1	1	2
Abramson, David	Texas Instruments Incorporated	Texas Instruments Incorporated	1		1			2
Aekins, Rob	Legrand	Legrand	1	1		1	1	4
Agnes, Andrea	STMicroelectronics	STMicroelectronics	1	1	1	1	1	5
Angha, Ali	Spirent Communications	Spirent Communications		1	1	1		3
Anslow, Peter	Ciena Corporation	Ciena Corporation	1	1	1	1	1	5
Aslam, Hassaan		MaxLinear					1	1
Bains, Amrik	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1		4
Beruto, Piergiorgio		Canova Tech Srl				1	1	2
Booth, Brad	Microsoft Corporation	Microsoft Corporation					1	1
Brandt, David	Rockwell Automation	Rockwell Automation	1	1	1	1	1	5
Braun, Ralf-Peter	Deutsche Telekom AG	Deutsche Telekom AG	1	1	1	1	1	5
Brillhart, Theodore	Fluke Corporation	Fluke Corporation			1	1	1	3
Brooks, Paul	Viavi solutions GmbH	Viavi Solutions	1	1	1	1	1	5
Brown, Alan M	ADTRAN Inc.	ADTRAN Inc.		1	1	1		3
Brown, Matthew	Applied Micro (AMCC)	Applied Micro (AMCC)	1	1	1	1		4
Brownlee, Phillip	TDK Corporation	TDK Corporation	1	1	1	1		4
Bullock, Chris	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1			3
Buntz, Stefan	Daimler AG	Daimler AG	1	1	1	1	1	5
Burrell, Gary	Elenion Technologies	Elenion Technologies	1	1	1	1	1	5
Butter, Adrian	GLOBALFOUNDRIES	GLOBALFOUNDRIES	1	1	1	1	1	5
Caggioni, Francesco	AMCC	Applied Micro (AMCC)	1	1	1	1		4
Carlson, Steven	High-Speed Design Inc.	Robert Bosch GmbH	1	1	1	1	1	5
Chalupsky, David	Intel Corporation	Intel Corporation	1	1	1	1		4
Chang, Xin	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1		1		3
Chang, Yongmao	Inphi Corporation	Inphi Corporation	1	1	1	1		4
Chen, Chan	Applied Optoelectronics, Inc.	Applied Optoelectronics, Inc.	1	1	1	1	1	5
Choudhury, Golam	OFS	OFS	1	1	1	1	1	5
Cole, Christopher R	Finisar Corporation	Finisar Corporation	1		1			2
Colella, Barry	Source Photonics	Source Photonics		1	1	1		3
Conroy, Keith	Acacia Communications	Acacia		1	1	1		3

New Orleans, LA, USA - May 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Fri	Credit
Dai, Eugene	Cox Communications Inc.	Cox Communications Inc.		1	1	1		3
Dalmia, Kamal	Aquantia	Aquantia		1				1
D'Ambrosia, John	Futurewei Technologies	Futurewei (Subsidiary of Huawei)	1	1	1	1	1	5
Darshan, Yair	Microsemi Corporation	Microsemi Corporation	1		1	1	1	4
Dawe, Piers J G	Mellanox Technologies	Mellanox Technologies	1	1		1	1	4
Dawson, Fred	Chemours Canada Company	Chemours Canada Company	1	1	1	1		4
DiBiaso, Eric	TE Connectivity	TE Connectivity	1	1				2
Didde, Stephen	Keysight Technologies	Keysight Technologies	1		1	1	1	4
Dillow, Daniel	FCI Electronics	FCI USA Inc.	1					1
Diminico, Christopher	M C Communications, LLC	Panduit Corp.		1	1		1	3
Donahue, Curtis	University of New Hampshire InterO	UNH-IOL	1	1	1	1		4
Dong, Peng	HUAWEI	Huawei Technologies Co. Ltd	1	1	1	1	1	5
Dudek, Michael	Cavium	Cavium	1		1	1	1	4
Dupuis, Marc	Web Industries	Web Industries	1	1	1	1	1	5
Effenberger, Frank	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd		1	1	1		3
Eitel, Cornelia	Hirschmann Automation and Contro	Hirschmann Automation and Contro			1	1	1	3
Estes, David	Spirent Communications	Spirent Communications	1	1	1	1		4
Ewen, John	GLOBALFOUNDIRES	GLOBALFOUNDIRES	1	1	1	1		4
Feldman, Shahar	Microsemi Corporation	Microsemi Corporation	1	1	1	1		4
Flatman, Alan	LAN Technologies Corporation, Inc.	LAN Technologies Corporation, Inc.	1	1	1	1	1	5
Franchuk, Brian	Emerson Process Management	Emerson Process Management			1	1	1	3
Fritsche, Matthias	HARTING Technologie Gruppe	HARTING Electronics GmbH	1	1	1	1	1	5
Gardner, Mike	Molex Incorporated	Molex Incorporated	1	1	1	1		4
Gauthier, Claude	OmniPhy	OmniPhy			1	1	1	3
Ghiasi, Ali	Ghiasi Quantum LLC	Ghiasi Quantum LLC, Huawei LTD	1	1	1	1		4
Goergen, Joel	Cisco Systems, Inc.	Cisco Systems, Inc.		1	1	1		3
Goldberg, Jonathan	IEEE Standards Association (IEEE-SA)	IEEE STAFF	1	1		1	1	4
Gong, Zhigang	O-Net Communications Ltd.	O-Net Communications Ltd.	1	1	1	1	1	5
Gottron, Jens	Siemens AG	Siemens AG			1	1	1	3
Graber, Steffen	Pepperl+Fuchs GmbH	Pepperl+Fuchs GmbH			1	1		2
Grau, Olaf	Robert Bosch GmbH	Robert Bosch GmbH	1	1	1	1		4

New Orleans, LA, USA - May 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Fri	Credit
Grow, Robert	RMG Consulting	RMG Consulting	1	1	1	1	1	5
GUO, YONG	ZTE Corporation	ZTE Corporation		1	1	1	1	4
Gustlin, Mark	Xilinx	Xilinx		1	1	1		3
Hajduczenia, Marek	Charter Communications	Charter Communications	1	1	1	1	1	5
Hamidy, Farid	Pulse Electronics	Pulse Electronics		1	1	1		3
Harstead, Ed	Nokia	Nokia		1	1	1		3
Hayakawa, Akinori	FUJITSU LABORATORIES LIMITED	FUJITSU LABORATORIES LIMITED	1	1	1	1	1	5
Hayashi, Takehiro	HAT Lab., Inc.	HAT Lab., Inc.	1					1
Healey, Adam	Broadcom Ltd.	Broadcom Ltd.	1	1	1	1	1	5
Heck, Howard	Intel Corporation	Intel Corporation	1					1
Hegde, Rajmohan	Broadcom Corporation	Broadcom Corporation	1	1	1	1		4
Herbst, Thomas	Silver Spring Networks Inc.	Herbst LLC	1	1	1	1	1	5
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
Hormmeyer, Bernd	Phoenix Contact	Phoenix Contact	1	1	1	1	1	5
HUANG, Xi	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	1	5
HYAKUTAKE, YASUHIRO	Adamant Co., Ltd.	Adamant Co., Ltd.	1	1	1	1	1	5
Ingham, Jonathan	Foxconn Interconnect Technology	Foxconn Interconnect Technology	1		1	1	1	4
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 Innovation	Sumitomo Electric Industries, LTD	1	1	1	1	1	5
Johnson, John	Broadcom Limited	Broadcom Limited		1		1		2
Johnson, Peter	Sifos Technologies	Sifos Technologies	1	1	1			3
Jones, Chad	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1		4
Jones, Peter	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	1	5
Kareti, Upen	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1	1	5
Kimber, Eric	Semtech Ltd	Semtech Ltd	1	1	1	1		4
King, Jonathan	Finisar Corporation	Finisar Corporation	1	1	1	1		4
Klempa, Michael	University of New Hampshire InterO	University of New Hampshire InterO	1	1	1	1		4
Knittle, Curtis	Cable Television Laboratories Inc. (Ca	Cable Television Laboratories Inc. (Ca		1	1	1		3
Kolesar, Paul	CommScope	CommScope, Inc.	1		1	1	1	4

New Orleans, LA, USA - May 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Fri	Credit
Kramer, Glen	Broadcom Corporation	Broadcom Corporation		1	1	1		3
Lane, Brett	Panduit Corp.	Panduit Corp.			1	1		2
Lapak, Jeffrey	University of New Hampshire InterO	University of New Hampshire InterO	1	1	1	1	1	5
Laubach, Mark	Broadcom Limited	Broadcom Corporation		1	1	1		3
Law, David	Hewlett Packard Enterprise	Hewlett Packard Enterprise	1	1	1	1	1	5
Le Cheminant, Greg	Keysight Technologies	Keysight Technologies		1	1	1	1	4
Lee, Han Hyub	ETRI	ETRI		1	1	1		3
Lewis, David	Lumentum Inc.	Lumentum Inc.	1	1	1	1	1	5
Lewis, Jon	Dell	Dell	1	1	1	1	1	5
Li, David	Ligent Photonics, Inc.	Hisense-Ligent		1	1			2
Li, Mike-Peng	Intel Corporation	Intel Corporation	1	1	1	1		4
Lim, Jane	Cisco Systems, Inc.	Cisco Systems, Inc.			1	1		2
Lingle, Robert	OFS	OFS			1	1		2
liu, dekun	Huawei Technologies Co., Ltd	Huawei Technologies Co. Ltd	1	1	1	1		4
Liu, Hai-Feng	Intel	Intel Corporation	1		1			2
LIU, XIANG	Huawei R&D USA	Huawei		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	1			3
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
Malicoat, David	Malicoat Networking Solutions	SENKO Advanced Components	1	1	1	1	1	5
Marris, Arthur	Cadence Design Systems, Inc.	Cadence Design Systems, Inc.	1	1	1	1	1	5
Matheus, Kirsten	BMW Group	BMW Group			1	1	1	3
Matoglu, Erdem	Amphenol Corporation	Amphenol Corporation	1	1	1	1		4
McCarthy, Mick	Analog Devices Inc.	Analog Devices Inc.			1	1	1	3
Mcclellan, Brett	Marvell Semiconductor, Inc.	Marvell Semiconductor, Inc.	1	1	1	1		4
Mcdermott, Thomas	FUJITSU	FUJITSU	1	1	1	1	1	5
McDonough, John	NEC Corporation	NEC America		1	1			2
McMillan, Larry	Western Digital Corporation	Western Digital Corporation	1	1	1			3
McSorley, Gregory	Amphenol Corporation	Amphenol Corporation	1		1	1		3

New Orleans, LA, USA - May 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Fri	Credit
Medina, Marcel	Spirent Communications	Spirent Communications	1	1	1	1		4
Mellitz, Richard	Samtec, Inc.	Samtec, Inc.	1	1	1	1	1	5
Migueluez, Phil	Comcast	Comcast		1	1	1		3
Minejima, Kenta		Japan Aviation Electronics Ind., LTD.	1	1	1			3
Mitcheltree, TOm		US Conec, Ltd.			1	1	1	3
Modi, Geet		Texas Instruments Incorporated	1	1	1			3
Moffitt, Bryan	CommScope	CommScope, Inc.	1	1	1	1	1	5
Moritake, Toshiyuki	Japan Aviation Electronics Ind., LTD.	Japan Aviation Electronics Ind., LTD.	1	1	1			3
Mueller, Harald	Endress + Hauser	Endress + Hauser			1	1	1	3
Nakamoto, Edward	Spirent Communications	Spirent Communications	1	1	1	1		4
Nicholl, Gary	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1				2
Noll, Kevin	TiBiT Communications	Tibit Communications		1	1	1		3
Nowell, Mark	Cisco Systems, Inc.	Cisco Systems, Inc.	1		1	1		3
O Cuanachain, Oisin		Analog Devices Inc.			1	1	1	3
Ofelt, David	Juniper Networks, Inc.	Juniper Networks, Inc.	1	1	1	1	1	5
Oliver, Douglas	Ford Motor Company	Ford Motor Company	1	1	1	1	1	5
Palkert, Thomas	EIC	Molex-MoSys	1	1	1	1		4
Panguluri, Sessa	Broadcom Corporation	Broadcom Corporation	1	1	1			3
PARK, MOONSOO	OE solutions	OE solutions		1	1			2
Parsons, Earl	CommScope, Inc.	CommScope, Inc.		1	1	1		3
Patel, Harsh	Molex LLC	Molex LLC	1	1	1	1	1	5
Peker, Arkadiy	Microsemi Corporation	Microsemi Corporation	1	1	1	1		4
peng, wanquan	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1		4
Peters, Michael	Sumitomo Electric Industries, LTD	Sumitomo Electric Industries, LTD		1	1	1	1	4
Pimpinella, Rick	Panduit Corp.	Panduit Corp.	1	1	1	1	1	5
Poehmerer, Rainer	LEONI Kabel GmbH	LEONI		1	1	1	1	4
Powell, William	Nokia	Nokia		1	1	1		3
Rabinovich, Rick	Ixia	Ixia	1		1	1	1	4
Remein, Duane	Futurewei Technologies	Huawei Technologies Co. Ltd		1	1	1		3
Renteria, Victor	Bel Fuse	Bel Fuse		1	1	1	1	4
Roberts, Hal	Calix	Calix		1				1

New Orleans, LA, USA - May 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Fri	Credit
Rotolo, Salvatore	STMicroelectronics	STMicroelectronics	1	1	1	1	1	5
Sakai, Toshiaki	socionext	socionext	1	1	1			3
Sambasivan, Sam	AT&T	AT&T	1	1	1	1		4
Sayre, Edward	Teraspeed Consulting, a division of S	Teraspeed, a division of Samtec	1	1	1	1	1	5
Schindler, Fred	Seen Simply	Seen Simply	1	1	1			3
Schmidl, Timothy	Texas Instruments Incorporated	Texas Instruments Incorporated			1	1	1	3
Schweitz, Laura	Turck Inc.	Turck Inc.			1	1	1	3
Sedarat, Hossein	Aquantia	Aquantia	1	1	1			3
Shariff, Masood	CommScope, Inc.	CommScope, Inc.	1	1	1	1	1	5
shirani, ramin	Aquantia	Aquantia	1	1				2
Shirao, Mizuki	Mitsubishi Electric Corporation	Mitsubishi Electric Corporation	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	1	1	5
Sparrowhawk, Bryan	Leviton Manufacturing Co.	Leviton Manufacturing Co.	1	1	1	1	1	5
Sprague, Edward	Infinera Corporation	Infinera Corporation	1	1	1	1	1	5
Srivastava, Atul	NEL-America	NTT Electronics		1	1			2
Stassar, Peter	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	1	5
Stewart, Heath	Linear Technology	Linear Technology	1	1		1	1	4
Stone, Robert	Broadcom Corporation	Broadcom Corporation			1	1		2
Stover, David	Linear Technology	Linear Technology	1	1	1	1		4
Su, Ching-Yao	Realtek Semiconductor Corp.	Realtek Semiconductor Corp.	1	1	1	1	1	5
Sun, Junqing	Credo Semiconductor	Credo Semiconductor	1		1	1	1	4
Suzuki, Naoki	Mitsubishi Electric Corporation	Mitsubishi Electric Corporation		1				1
Swanson, Steven	Corning Incorporated	Corning Incorporated	1	1	1			3
Szczepanek, Andre	Inphi Corporation	Inphi Corporation	1		1	1	1	4
Tailor, Bharat	Semtech Canada Corporation	Semtech Canada Corporation			1	1	1	3
TAKAHARA, TOMOO	Fujitsu Optical Components Limited	FUJITSU LABORATORIES LIMITED	1	1	1	1	1	5
Tamura, Kohichi	Oclaro Japan Inc.	Oclaro Japan Inc.	1		1	1		3
Thompson, Geoffrey	GraCaSI S.A.	INDEPENDENT	1		1	1	1	4
Tooyserkani, Pirooz	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1	1		4
Tracy, Nathan	TE Connectivity	TE Connectivity	1	1	1	1		4

New Orleans, LA, USA - May 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Fri	Credit
Traverso, Matthew	Cisco Systems, Inc.	Cisco Systems, Inc.	1		1	1		3
Tremblay, David	Hewlett Packard Enterprise	Hewlett Packard Enterprise	1	1	1	1	1	5
Trowbridge, Stephen	Nokia	Nokia	1	1	1	1	1	5
Tucker, Ryan	Charter Communications	Charter Communications		1	1	1		3
Twombly, Jeff	Credo Semiconductor	Credo Semiconductor			1			1
Uchiyama, Asami	Mitsubishi Electric US, Inc.	Mitsubishi Electric Corporation	1	1	1	1	1	5
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	1	1	5
van der Horst, Allard	Semtech Ltd	Semtech Ltd		1		1		2
Vanderlaan, Paul	Berk-Tek LLC	Berk-Tek LLC	1	1	1	1		4
Voss, Robert	Panduit Corp.	Panduit Corp.			1	1	1	3
Walker, Dylan	Cisco Systems, Inc.	Cisco Systems, Inc.	1	1	1			3
Walter, Edward	AT&T	AT&T		1	1	1		3
Wang, Tongtong	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	1	5
Wang, Xinyuan	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	1	5
Wang, Yi	Applied Optoelectronics Inc	Applied Optoelectronics Inc	1	1	1	1		4
Ward, Lisa	Rohde & Schwarz	Rohde & Schwarz	1	1	1	1		4
Wechsler, Christoph		Audi AG	1	1	1	1	1	5
Welch, Brian	Luxtera	Luxtera	1	1	1	1		4
Wendt, Matthias	Philips Lighting	Philips Lighting	1	1	1	1	1	5
Wertheim, Oded	MellanoX Technologies	MellanoX Technologies	1	1	1	1	1	5
Wienckowski, Natalie	General Motors Company	General Motors Company	1	1	1			3
Winkel, Ludwig	Siemens AG	Siemens AG	1	1	1	1	1	5
Wu, Peter	Marvell Semiconductor, Inc.	Marvell Semiconductor, Inc.	1	1	1	1	1	5
Wucher, Markus	Endress + Hauser Flowtec AG	Endress + Hauser				1	1	2
Xu, Qing	Belden Inc.	Belden	1	1	1	1	1	5
Xu, Yu	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1			3
Yin, Yue	Huawei Technologies Co., Ltd	Huawei Technologies Co., Ltd	1	1	1		1	4
Young, Adrian	Leviton Manufacturing Co.	Leviton Manufacturing Co.	1	1	1	1	1	5
Young, James		CommScope	1	1	1	1	1	5

New Orleans, LA, USA - May 2017

Name	Employer	Affiliation	Mon	Tue	Wed	Thu	Fri	Credit
Yseboodt, Lennart	Philips Electronics	Philips Electronics	1	1	1			3
Zambell, Andrew	Amphenol-FCI	Amphenol-FCI	1	1	1			3
Zhang, Huanlin	Applied Optoelectronics, Inc.	Applied Optoelectronics, Inc	1	1	1			3
Zhang, Junwen	ZTE TX Inc	ZTE TX Inc		1	1	1	1	4
Zhong, Qiwen	Huawei Technologies Co., Ltd	Huawei Technologies Co., Ltd	1	1		1	1	4
Zhuang, Yan	Huawei Technologies Co. Ltd	Huawei Technologies Co. Ltd	1	1	1	1	1	5
Zielinski, Martin	Emerson Electric Co.	Emerson Process Management			1	1	1	3
Zimmerman, George	CME Consulting	ADI, APL Group, Aquantia, BMW, Co	1	1	1	1	1	5
Zivny, Pavel	Tektronix, Inc.	Tektronix, Inc.	1	1	1	1	1	5
Zuo, Tianjian		Huawei Technologies Co., Ltd	1	1	1	1	1	5