

**INTERNATIONAL PV RELIABILITY WORKSHOP II
TEMPE MISSION PALMS, JULY 29-31, 2009**

SPEAKER	Bower, Ward	Sandia National Laboratories
SPEAKER	Cameron, Chris	Sandia National Laboratories
SPEAKER	Chen, Genmao	Canadian Solar (CSI - China)
SPEAKER	Emery, Keith	National Renewable Energy Laboratory
SPEAKER	Flueckiger, Chris	Underwriters Laboratories
SPEAKER	Granata, Jennifer	Sandia National Laboratories
SPEAKER	Honsberg, Christiana	Arizona State University
SPEAKER	Ji, Liang	Underwriters Laboratories
SPEAKER	Lynn, Kevin	SENTECH / DOE SETP
SPEAKER	McNutt, Peter	National Renewable Energy Laboratory
SPEAKER	Nakama, Hirofumi	NEDO (Japan)
SPEAKER	Nelson, Jeffrey	Sandia National Laboratories
SPEAKER	Raghuraman, Bindhu	TUV PTL
SPEAKER	Renne, Dave	National Renewable Energy Laboratory
SPEAKER	Scott, Kurt	Atlas Materials Testing
SPEAKER	Sherwood, Larry	Sherwood Associates
SPEAKER	Shisler, William (Bill)	TUV Rheinland PTL
SPEAKER	Sopori, Bhushan	National Renewable Energy Laboratory
SPEAKER	TamizhMani, Mani	ASU / TUV Rheinland PTL
SPEAKER	Tao, Shen	China Quality Certification Centre
SPEAKER	Wan, Dr. Yuepeng	LDK Solar Co., Ltd.
SPEAKER	Watanabe, Keiichi	NEDO (Japan)
SPEAKER	Wiles, John	Southwest Regional Experiment Station
MEETING PLANNER	Tasca, Coryne	SENTECH / DOE SETP
	Albright, Scot	Global Solar Energy, Inc.
	Ball, Greg	BEW Engineering
	Barikmo, Howard	Sunset Technology, Inc.
	Batchelor, Wendi	Ascent Solar Technologies
	Bhatt, Hemanshu	InSolare Energy Private Limited

**INTERNATIONAL PV RELIABILITY WORKSHOP II
TEMPE MISSION PALMS, JULY 29-31, 2009**

	Bodnev, Vlad	Truseal Technologies, Inc.
	Bosco, Nick	National Renewable Energy Laboratory
	Bozicevich, Robert	TUV Rheinland PTL
	Bradley, Alex	DuPont
	Caldwell, Wendell (Sander)	SunPower Corp
	Castagna, Jack	TUV Rheinland PTL
	Chaney, James	Arctic Solar Mfg.
	Chen, Ying-Ju	Institute of Nuclear Energy Research (Taiwan)
	David, Thomson	United Solar Ovonics
	DeGraaff, Dave	SunPower Corp
	Deline, Chris	National Renewable Energy Laboratory
	Dickinson, Joel	Salt River Project
	Doi, Takuya	National Institute of Advanced Science & Technology (Japan)
	Dorta, Tony	Testing Laboratory
	Fillion, Jason	Spire Corp.
	Fritz, Robert	SolarWorld Industries America
	Gambill, Charles	Global Solar Energy, Inc.
	Gonzalez, Pedro	Solo Power
	Gostein, Michael	Atonometrics
	Hacke, Peter	National Renewable Energy Laboratory
	Hering, Michael	BP Solar
	Hester, Richard	Texas Instruments
	Hevelone, Jason	Abound Solar
	Hinson, Scott	HelioVolt Corp.
	Holmberg, Larry	Solar Infra
	Hsu, Yi-Ru	Institute of Nuclear Energy Research (Taiwan)
	Jenkins, Erin	Silicon Energy
	Jensen, Garth	Ascent Solar Technologies

**INTERNATIONAL PV RELIABILITY WORKSHOP II
TEMPE MISSION PALMS, JULY 29-31, 2009**

	Jordan, Dirk	National Renewable Energy Laboratory
	Kang, Yi	reliability engineer
	Kanto, Eric	Global Solar Energy, Inc.
	Keeley, Joseph	BP Solar
	Kempe, Michael	National Renewable Energy Laboratory
	Kilkenny, Matt	Skyline Solar
	Kim, Matt	Quanttera
	Koger, Bruce	Desert Silicon LLC
	Kozlowski, Mark	Soladigm, Inc
	Kurtz, Sarah	National Renewable Energy Laboratory
	Lamarche, Paul	Solar Junction
	Li, Lin	Recurrent Energy
	Lomasney, Henry	Managing Director
	Lung, Bert (I-Tao)	Institute of Nuclear Energy Research (Taiwan)
	Maracas, George	Arizona State University
	McChesney, Cassius	Arizona Public Service (Salt River Proj)
	Miller, David	National Renewable Energy Laboratory
	Morris, Russ	Boeing (Technical Fellow)
	Parker, T. Paul	Reliability Engr for Solar Microinverter mfgr
	Pern, John	National Renewable Energy Laboratory
	Pleydon, Robert	Saint-Gobain Performance Plastics
	Qunitana, Michael	Sandia National Laboratories
	Rai, Sunny	Intertek
	Reese, Colin	Spectrawatt
	Ridgeway, Kent	Desert Silicon LLC
	Schoon, Hans	Emcore (replaced Ian Abey)
	Sharma, Samir	United Solar Ovonics
	Shatas, Steven	Modular Process Technology Corp.
	Smith, Ryan	National Renewable Energy Laboratory

**INTERNATIONAL PV RELIABILITY WORKSHOP II
TEMPE MISSION PALMS, JULY 29-31, 2009**

	Smyth, Aidan	Recurrent Energy
	Sohrab, Imran	entrepreneur
	Sorensen, James	First Solar, Inc
	Srinivasan, Devarajan	ViaSol Energy Solutions, LLC
	Stewart, Scott	Reliasoft
	Stueve, Bill	Atonometrics
	Taheri, Roya	Taheri Architecture, Inc.
	Thompson, Linda	The Jamison Group
	Tyagi, Sunit	InSolare Energy Private Limited
	Wicks, Stephen	Konarka Technologies, Inc.
	Wiedner, John	APS STAR Center
	Wilson, Andrew	
	Wurmlinger, Steve	SolarBridge Technologies
	Wyatt, Jim	Arizona Renewable Energy Alliance
	Xiaoying, Wang	BP SunOasis
	Yongsheng, Xue	Shanghai Solar Energy Research Center
	Zhang, Ailiang	BP SunOasis
	Zhang, Dr. Yingqing	Shanghai Solar Energy Research Center