

Editorial

Acknowledgement to Reviewers of *Cancers* in 2018

Cancers Editorial Office

MDPI, St. Alban-Anlage 66, 4052 Basel, Switzerland

Published: 9 January 2019

Rigorous peer-review is the corner-stone of high-quality academic publishing. The editorial team greatly appreciates the reviewers who contributed their knowledge and expertise to the journal's editorial process over the past 12 months. In 2018, a total of 545 papers were published in the journal, with a median time to first decision of 18 days and a median time to publication of 38 days. The editors would like to express their sincere gratitude to the following reviewers for their cooperation and dedication in 2018:

Aasen, Trond	Al Tabaa, Yassine
Abad, Catalina	Alaimo, Alessandro
Abbas, Tarek	Alcantara, Marion
Abhuri, Chandrika	Aldinucci, Donatella
Abdel-Hakeem, Mohamed	Alesutan, Ioana
Abe, Takanori	Alfredo, Addeo
Abe, Hiroyuki	Ali, Nawab
Aberger, Fritz	Aljabali, Alaa
Abeywardana, Tharindumala	Allan, Allison
Accardi, Rosita	Allegra, Eugenia
Adamek, Agnieszka	Allen, Steven P.
Adamson, David Cory	Almed, Nuzhat
Adhikary, Amitava	Aloraifi, Fatima
Adibi, Mehrad	Altomonte, Jennifer
Adighibe, Omanma	Amrutkar, Manoj
Adriaenssens, Eric	Andera, Ladislav
Agarwal, Atin	Anděra, Ladislav
Agelaki, Sofia	Andersen, Jens Rikardt
Aggarwal, Bharat B.	Andrews, Lesley
Agodi, Antonella	Angelova, Assia L.
Agrawal, Swati	Angelucci, Adriano
Ahmad, Aamir	Anguille, Sébastien
Ahmed, Khalil	Antonios, Giakountis
Ahmed, Atique U.	Apisarnthanarax, Smith
Ahn, Yong Chan	Apostolopoulos, Vasso
Aidinis, Vassilis	Arati, Sharma
Akilov, Oleg E.	Ardolino, Michele

Arena, Sabrina
Arlt, Alexander
Arnold, Michelle
Aslam, Muhammad
Aspenström, Pontus
Attaluri, Anilchandra
Aushev, Vasily
Autexier, Chantal
Aveic, Sanja
Aylon, Yael
Azer, Samy A.
Azizi, Ebrahim
Azzouz, Mimoun
Azzouzi, Abdel-Rahmene
Luwor, Rodney B.
Baba, Yuh
Baba, Hideo
Bach, Duc-Hiep
Bachanova, Veronika
Badawi, Mohamed
Bae, Jong-Myon
Bai, Shuhua
Baiocchi, Marta
Bajpai, Richa
Bakht, Martin
Baksh, Shairaz
Balan, SreeKumar
Balani, Jyoti
Ballarini, Francesca
Ballerini, Patrizia
Bamford, Connor
Banciu, Manuela
Banerjee, Susana
Banerjee, Hirendra Nath
Baran, Marzena
Baranova, Ancha
Barata, João
Barault, Ludovic
Barbagallo, Davide
Barbieri, Antonio
Barbolina, Maria
Barrea, Luigi
Barrero, Maria J.
Barrott, Jared
Bartoszewska, Sylwia
Basak, Debasish
Bashkin, James K.
Basilico, Claudio
Basolo, Fulvio
Bateman, Joesph Matthew
Bathula, Chandra
Battinelli, Elisabeth M.
Baumert, Brigitta G.
Baxter, Robert C.
Bayascas, Jose
Bazhin, Alexandr
Beck, William
Becker, Juergen
Beebe, Stephen
Beg, Muhammad
Beierle, Elizabeth
Belletti, Barbara
Bellezza, Ilaria
Beltran, Chris
Del Ben, Fabio
Benati, Daniela
Bender, David
Benevolenskaya, Elizaveta
Beninati, Simone
Benjamin, Don
Bentel, Jacqueline M.
Berezovski, Maxim
Bertacchini, Jessika
Berthelet, Jean
Bhanot, Haymanti
Bhosale, Priya
Bi, Yingtao
Bidère, Nicolas
Biedermann, Thomas
Bigey, Pascal
Bijlsma, Maarten F.
Bilen, Mehmet Asim
Bilger, Andrea
Bishehsari, Faraz

Biswas-Fiss, Esther E.
Bittoni, Marisa
Blackmore, Peter
Blandino, G.
Blank, Christian U.
Blasiak, Janusz
Blonska, Marzenna
Boddicker, Rebecca L.
Boehme, Karl
Boesch, Maximilian
Bogani, Giorgio
Bogdanov, Mikhail
Bogni, Alessia
Boichuk, Sergei
Bonnelye, Edith
Bontempo, Paola
Booth, Brian
Bora-Singhal, Namrata
Borchmann, Sven
Borrebaeck, Carl A. K.
Borrego, Francisco
Bossenmeier, Birgit
Bottazzi, Barbara
Botti, Gerardo
Bouček, Jan
Boulaiz, Houria
Bourdon, Jean-Christophe
Bourgeois-Daigneault, Marie-Claude
Bouvier, Anne-Marie
Bowers, Laura W.
Bozec, Aline
Brady, Gareth
Brahme, Anders
Brancaccio, Mara
Brandsma, Dieta
Brcic, Luka
Bréchet, Patrizia
Breckpot, Karine
Brekken, Rolf A.
Brennan, Paul
Brewer Gutierrez, Olaya
Brim, Hassan
Brinckerhoff, Constance E.
Brinkmann, Melanie
Broccolo, Francesco
Brown, James
Brown, Geoffrey
Brugières, Laurence
Brunnström, Hans
Brust, Peter
Bryant, Curtis
Buccisano, Francesco
Buchsbaum, Jeffrey
Buchwald, Christian
Buckhaults, Phillip J.
Buddaseth, Salma
Budhu, Sadna
Buijs, Jeroen
Burdette, Joanna E.
Burger, Michael
Burger, Renate
Burke, Dermot
Buscail, Louis
Bush, David A.
Wong, Lee-Jun C.
Caba, Octavio
Cadamuro, Massimiliano
Caignard, Anne
Caisová, Veronika
Caja, Laia
Calapre, Leslie
Calorini, Lido
Calvisi, Diego
Campagna, Sara
Caocci, Giovanni
Cappelletti, Vera
Carbone, Carmine
Caretta, Antonio
Caria, Paola
Carlomagno, Chiara
Carnero, Amancio
Carpenter, Richard
Carreras, Joaquim
Carter, Wayne

Castellón, Enrique A.
Castriconi, Roberta
Castrillon, Diego H.
Castro-Vega, Luis Jaime
Catacuzzeno, Luigi
Cattaneo, Fabio
Ceranowicz, Piotr
Cerchia, Laura
Ceresa, Brian
Chaffer, Christine L.
Chakraborty, Sayan
Chan, Annie W.
Chang, Wen-Wei
Chang, Joe Y.
Chang, Wei-Chiao
Chang, Nan-Shan
Chang, Hsueh-Wei
Chang, Hyun
Chantrill, Lorraine A.
Chapman, Jocelyn S.
Chapoval, Svetlana P.
Chatterjee, Nimrat
Chatterjee, Ishita
Chaudhuri, Nazia
Chauvie, Stephane
Chekenya, Martha
Chen, Zhihang
Chen, Wen-Tien
Chen, Xiang
Chen, Mei-Ru
Chen, Wenchun
Chen, Suzie
Cheng, Chunming
Cheng, Ke
Cheng, Haili
Cheon, Dong-Joo
Chesi, Marta
Chevret, Edith
Chia, Jing-Shan
Chiam, Karen
Chiappinelli, Katherine
Chien, Jeremy
Chinen, Ludmilla Thomé Domingos
Chiu, Ka Fung Peter
Chmura, Steven J.
Cho, Hyosun
Chobot, Vladimir
Choi, Haesun
Choi, Kyung-Chul
Choi, Minsig
Choudhary, Vivek
Chow, Daniel
Choy, Edwin
Chu, Ching-Liang
Chu, Dafeng
Chu, Xiangping
Chun, Kyung-Soo
Chung, Vincent
Chung, Junho
Ciaglia, Elena
Ciarrocchi, Alessia
Cicarelli, Renata
Cicarese, Chiara
Cicone, Francesco
Cifone, Maria Grazia
Cimmino, Amelia
Ciribilli, Yari
Cisowsky, Jaroslaw
Claing, Audrey
Clark, Geoffrey J.
Coley, Helen M.
Collavin, Licio
Coller, Hilary A.
Collery, Philippe
Confavreux, Cyrille
Conibear, John
Conradi, Lena Christin
Constantinescu, Stefan
Conway, Edward M.
Cook, Leah
Cooper, Arthur J. L.
Cordenonsi, Michelangelo
Cordo Russo, Rosalia I.
Corey, Seth

Corr, Stuart J.
Correnti, Margherita
Corsi, Fabio
Cortes-Dericks, Lourdes
Cortesi, Laura
Corvigno, Sara
Cosimelli, Maurizio
Costantini, Susan
Costa-Silva, Bruno
Cotelle, Philippe
Crane, Courtney A.
Crawford, Lindsey
Crescioli, Silvia
Crespan, Emmanuele
Cress, Anne E.
Croce, Anna Clea
Crook, Zachary R.
Croset, Martine
Cuburu, Nicolas
Cyr, Daniel G.
Czerniecki, Brian
Czyż, Jarosław
Prestwich, Robin J. D.
D'Elios, Mario Milco
Dahl, Gerhard
Dai, Ning
Dakhlallah, Duaa
Dal Col, Jessica
Dalamaga, Maria
Dalin, Martin G.
Damm-Welk, Christine
Danila, Daniel C.
Dann, Eldad J.
Dardenne, Etienne
D'Argenio, Valeria
Dark, Michael J.
Daverey, Amita
Davis, Richard E.
Davuluri, Ramana
De Luca, Antonio
De Re, Valli
De Robertis, Mariangela
De Rosa, Viviana
De Vita, Valerio
De Vita, Alessandro
De Wit, Sanne
DeBerardinis, Ralph J.
Decaestecker, Christine
Deckers, R.H.R. (Roel)
Decock, Julie
Deep, Gagan
DeGregori, James
Del Sal, Giannino
Delikatny, E. James
Delisle, Jean-Sébastien
Dellinger, Thanh Hue
Dellis, Olivier
Delort, Laetitia
Delpon, Grégory
Demidov, Valentin
Demir, Ihsan Ekin
Der Schaff, Arjen Van
Deville, Curtiland
Devilliers, Ethel-michele
D'Haene, Nicky
Dhamija, Sonam
Dharmawardhane, Suranganie
Dharnidharka, Vikas
Di Buduo, Christian
Di Fazio, Pietro
Di Zazzo, Erika
Díaz-Carballo, David
Didonna, Alessandro
Diederich, Marc
Díez Valle, Ricardo
Dimitrakopoulou-Strauss, Antonia
Dimitriadis, Emilios K.
Dimitroff, Charles J.
Ding, Kai
Diniz, Carmen
Dinulescu, Daniela M.
DiPersio, Mike
Divella, Rosa
Djavaheri-Mergny, Mojgan

Doddapaneni, Ravi
Domenici, Giacomo
Domschke, Christoph
Dong, Xian-Ping
Dong, Jixin
Donnelly, Oliver
Dou, Q. Ping
Dowty, James
Drabkin, Harry
Drakes, Maureen L.
Drillien, Robert
Drott, Jenny
Du, Wa
Dudas, Jozsef
Duennwald, Martin L.
Duffy, Margaret
Dutil, Julie
Dutta, Arijit
Dyer, Martin
Dziegielewska, Barbara
Dzimitrowicz, Anna
Dzobo, Kevin
Ecke, Thorsten
Eckert, Franziska
Edeline, Julien
Efird, Jimmy
Eisinger, Tzipora Sarah Karin
Eke, Iris
EkVitorin, Jose
El Bairi, Khalid
El-Heliebi, Amin
Ellies, Lesley G.
Elshimali, Yahya I.
Emadi, Ashkan
Emeto, Theophilus I.
Emfietzoglou, Dimitris
Endersby, Raelene
Endo, Makoto
Engeland, Kurt
Engeland, Christine E.
Eoli, Marica
Epplein, Meira
Erenpreisa, Jekaterina
Escargueil, Alexandre
Eubank, Timothy
Eufemi, Margherita
Evrard, Solène M.
Excoffon, Katherine
Eykyn, Thomas R.
Fabelo, Himar
Fabiani, Roberto
Facchini, Gaetano
Faehling, Martin
Fahraeus, Robin
Fakhouri, Walid D.
Falasca, Marco
Fan, Meiyun
Fan, Alice
Fang, Xianjun
Fanizzi, Francesco Paolo
Faraone Mennella, Maria Rosaria
Farquhar-Smith, W. Paul
Fava, Carmen
Fedele, Monica
Feng, Yibin
Feo, Francesco
Ferrara, Marianna Luciana
Ferro, Matteo
Ferroni, Patrizia
Filleur, Stephanie
Finlay-Schultz, Jessica
Finocchiaro, Gaetano
Fiorio Pla, Alessandra
Fisher, Jonathan S.
Flore, Ana-Maria
Fogarty, Gerald
Fonseca, Rafael
Forde, Patrick
Fornari, Francesca
Forte, Eleonora
Franceschini, Davide
Francis, Heather
Franco, Renato
Franco-Barraza, Janusz

Frandsen, Stine Krog
Franken, Nicolaas A. P.
Frère, Corinne
Fribley, Andrew M.
Friedrich, Thomas
Fries, Jochen W. U.
Friis-Hansen, Lennart
Froehner, Michael
Fröhlich, Leopold F.
Fu, Panfeng
Fujihara, Hisako
Fujii, Shin-ichiro
Fujita, Tetsuji
Fujita, Yu
Fujita, Mitsugu
Fukayama, Masashi
Fukuda, Takeshi
Fukumitsu, Nobuyoshi
Funel, Niccola
Furic, Luc
Furukawa, Tatsuhiko
Furusawa, Yukihiro
Furuya, Hideki
Fuso, Andrea
Futakuchi, Mitsuru
Patching, Simon G.
Gahete, Manuel D.
Galati, Rossella
Galetti, Maricla
Gameiro, Sofia
Ganau, Mario
Gandhi, Maher K.
Gao, Shuai
Gao, Yang
Gao, Dingcheng
García Fernández, Antonia
García-Jiménez, Custodia
Garcia-Lora, Angel Miguel
Garcia-Rico, Eduardo
Gardiner, Clair M.
Garofalo, Mariangela
Garvalov, Boyan K.
Gatzka, Martina
Gazouli, Maria
Ge, Xiaodong
Gębicki, Jacek
Gentile, Vittorio
Gentilini, Davide
Gentner, Bernhard
Georgakilas, Alexandros
George, Angela
Gerlitz, Gabi
Gertych, Arkadiusz
Gewirtz, David A.
Ghislat, Ghita
Giacomelli, Chiara
Giannattasio, Sergio
Giantsoudi, Drosoula
Gilbert, Richard
Gilles, Christine
Gillespie, Theresa
Giordano, Antonio
Giovannetti, Elisa
Girard, Pierre Marie
Gismondi, Angela
Gisselbrecht, Christian
Giusti, Raffaele
Giusti, Ilaria
Gjertsen, Björn
Glass, Kimberly R.
Glimelius, Ingrid
Gloor, Beat
Godlewska, Marlena
Goedert, James
Goel, Gaurav
Goel, Peeyush
Gogoi, Radhika
Golan, Talia
Goldberg, Gary S.
Gollin, Susanne M.
Golubovskaya, Vita
González, Florenci V.
González Granado, José María
González-González, Rogelio

Goodfellow, Paul J.
Gorgoulis, Vassilis
Gorini, Francesca
Gorman, Adrienne
Gouvas, Nikolaos
Govin, Jérôme
Grand, Roger J.
Grande, Fedora
Granucci, Francesca
Grässer, Friedrich
Gray, Steven G.
Gray, Elin S.
Greither, Thomas
Griffin, Robert
Grignani, Giovanni
Grimes, Mark L.
Grimm, Christian
Grippo, Paul J.
Grivas, Petros
Grizzi, Fabio
Grösch, Sabine
Gross, Thomas
Gryshkov, Oleksandr
Gudey, Shyam Kumar
Guerra, Carmen
Guillaumond, Fabienne
Guillermet Guibert, Julie
Guix, Ester Ballana
Gullberg, Donald
Gulley, Margaret
Guo, Zong Sheng
Guo, Yan
Guo, Weimin
Guo, Siqi
Gupta, Subash
Guttery, David S.
Ha, Patrick
Hackshaw, Allan
Haendler, Bernard
Hafizi, Sassan
Hagemann, Carsten
Halama, Anna
Hall, Marcia
Hallberg, Bengt
Haluzá, Daniela
Hamanishi, Junzo
Hamblin, Michael
Hamilton, Gerhard
Hammer, Elke
Han, Dong
Hannah, Oh
Hansen, Adam E.
Hanson, Lars G.
Haque, Inamul
Harada, Mamoru
Harada, Hisashi
Harn, Horng-Jyh
Harris, Reuben S.
Harrison, Jonathan S.
Hartman, Mariusz
Haslene-Hox, Hanne
Hassan, Mohamed
Hasselbalch, Hans
Hatachi, Yukimasa
Haupt, Ygal
Hawkins, Shannon M.
Hayashi, Ryuji
Hazawa, Masaharu
Heckman, Caroline
Heemers, Hannelore
Hehlgans, Stephanie
Hendriks, Lizza
Henson, Adrianna
Herold, Nikolas
Higgins, Paul J.
Hildreth, Blake
Hildt, Eberhard
Hirsch, Emilio
Hisada, Yohei
Hishikawa, Yoshio
Hoang-Vu, Cuong
Hochwald, Steven N.
Hodivala-Dilke, Kairbaan
Hoffman, Robert

Hoffmeister, Michael
Hohaus, Stefan
Høivik, Erling Andre
Holland, Angelia Maleah
Hollevoet, Kevin
Hompland, Tord
Hong, In-Sun
Hooda, Jagmohan
Hori, Toshiyuki
Hoskins, Paul
Hourigan, Christopher
Hsieh, James J.
Hsieh, Chia-Hung
Hsu, Sung-Po
Hsu, Kuo-Sheng
Hu, Wenwei
Hu, Dong Gui
Hu, Guangzhen
Huang, Lei
Huber, Peter
Huczynski, Adam
Huebbers, Christian U.
Hug, Eugen
Hui, Kwai Fung
Humar, Matjaz
Hung, Jan-jong
Huppi, Konrad
Hur, Hoon
Husnjak, Koraljka
Hutchison, Robert E.
Huwiler, Andrea
Hwa Soung, Young
Hwang, Wei-Lun
Hyde, R. Katherine
Hyun, Kim Tae
Ibrahim, Sherif Abdelaziz
Idbaih, Ahmed
Igaz, Peter
Ikeda, Fusao
Ilmer, Matthias
Im, Chang-Nim
Imai, Yoichi
Imig, Jochen
Imperlini, Esther
Inamura, Kentaro
Infante, Paola
Inga, Alberto
Inoue, Kazushi
Isidoro, Ciro
Iturri, Jagoba
Iyer, Renuka
Izadifar, Zohreh
Izasa, Hisashi
Izumiya, Yoshihiro
Jabbari, Bahman
Janakiraman, Harinarayanan
Janecki, Marcin
Jang, Sung-Wuk
Janiszewska, Michalina
Jansen, Marnix
Januchowski, Radoslaw
Javed, Mahmood
Jazaeri, Amir
Jazirehi, Ali R.
Jean, Christine
Jean, Didier
Jeffery, Penny
Jelena, Krstic
Jemielity, Jacek
Jenkins, Ian
Jenkins, Samir V.
Jeong, Keun-Yeong
Jeremić, Branislav
Jeremy, Teoh Yuen Chun
Jeronimo, Carmen
Jeschke, Udo
Jetten, Anton
Jia, Dongya
Jia, Xun
Jiang, Jianxiong
Jiang, Hong
Jiang, Sizun
Jiang, Lin-Hua
Jiang, Yanyan

Jin, Xin
Jo, Young Suk
Jonckheere, Nicolas
Jones, Richard J.
Joseph, Richard
Joubert, Nicolas
Ju, Xinsheng
Juhlin, Carl Christofer
Jung, Klaus
Jung, Alain C.
Jung, Chan Kwon
Junker, Steffen
Kabala-Dzik, Agata
Kagey, Jacob D.
Kageyama, Yukio
Kahn, Michael
Kaigorodova, Evgeniya V.
Kairemo, Kalevi
Kajiya, Hiroshi
Kakar, Sham
Kallergi, Galatea
Kamada, Tadashi
Kamaleddin, Mohammad Amin
Kamoto, Danielle
Kandimalla, Raju
Kane, Eleanor
Kang, Wei
Kang, Chang Moo
Kango-Singh, Madhuri
Kao, Shao-Hsuan
Kao, Shu-Huei
Kappler, Matthias
Karamitopoulou, Eva
Karayiannakis, Anastasios
Kashiwagi, Shinichiro
Kashuba, Elena
Kasinski, Andrea
Kasman, Laura
Kaspi, Elise
Kastrati, Irida
Katakura, Akira
Katapodi, Maria C.
Kato, Takamitsu A.
Kato, Yasumasa
Katoh, Hironori
Kawasumi, Masaoki
Kawauchi, Keiko
Ke, Youqiang
Kemp, Michael G.
Kensler, Thomas W.
Kerr, Bethany
Khalil, Ahmad Mohammad
Khanim, Farhat
Khanna, Rajiv
Khoo, Bee Luan
Kiejda, Kelly A. Avery
Kikuchi, Eiji
Kim, Sung-Hoon
Kim, Taewan
Kim, E. Edmund
Kim, Byung Soo
Kim, Yong-mi
Kim, Jung-Ae
Kim, Won Seog
Kim, Sang-We
Kim, Hyo Song
Kim, Tae-Hee
Kim, Richard
Kim, Raymond H.
Kimpel, Janine
King, Tamara
Klampfer, Lidija
Klapdor, Rüdiger
Klebe, Sonja
Kleeff, Jörg
Klement, Rainer
Klinke, David
Knecht, Hans
Koistinen, Hannu
Koizume, Shiro
Kong, Yimeng
Kong, Moonkyoo
Koo, Ja Seung
Koom, Woong Sub

Kopechek, Jonathan
Korkaya, Hasan
Kornprat, Peter
Kosinsky, Robyn Laura
Kovács, Attila
Kovács, György
Koval, Alexey
Koyama, Yu
Kozlowski, Piotr
Kreeger, Pamela
Kretsovali, Androniki
Krishna, Somashekar G.
Krol, Silke
Krug, Sebastian
Krzykawska-Serda, Martyna
Kubo, Toshio
Kulangara, Karina
Kulasinghe, Arutha
Kulawiak, Bogusz
Kundrat, Pavel
Kunjachan, Sijumon
Kuno, Toshiya
Kuno, Hirofumi
Kunz, Meik
Kunzelmann, Karl
Kurelac, Ivana
Kurenova, Elena V.
Kuryk, Lukasz
Kveberg, Lise
Kwok, Wai-Meng
Kwong, Lawrence N.
Kypta, Robert M.
La Rocca, Renato V.
La Vecchia, Carlo
Laboisie, Christian L.
Laghi, Andrea
Lahooti, Hooshang
Lai, Keane
Lakshmanan, Imayavaramban
Lamar, John M.
Lambertini, Matteo
Lamprou, Dimitrios
Landry, Joseph
Lang, Liwei
Lang, Julie
Langdon, Simon P.
Langer, Florian
Langer, Rupert
Langner, Cord
Lara-Otero, Karlena
Larijani, Mani
Larsen, Anders Christian
Lasfar, Ahmed
Lathia, Justin D.
Laukkanen, Mikko
Laurent, Camille
Lauriola, Mattia
Laustsen, Christoffer
Lavasanifar, Afsaneh
Layne, Tracy M.
Lazarević, Vladimir
Leanza, Luigi
Lebleu, Valerie
Leclercq, Guy
Lee, Sookyung
Lee, Che-Hsin
Lee, Ho
Lee, Jeong-Hwa
Lee, Sang-Han
Lee, Joo Hyoung
Lee, Dae Ho
Lee, Chong-Kil
Lee, Kin Wah Terence
Lee, Hsin-Chen
Lee, Jun Hee
Lee, Kwang Hyuck
Lee, Jun Sik
Lee, So Yeong
Lee, Nohyun
Lee, Wei
Lee, Jandee
Lefebvre, Tony
Leiphrakpam, Premila D.
Lemay, Guy

Lemke, Johannes
Lenardon, Megan
Leng, Roger
Lengerke, Claudia
León, Josefa
Leone, Antonella
Leporatti, Stefano
Lewinska, Anna
Lewis, Stephen
Leyland-Jones, Brian
Li, Fuyang
Li, Lianbo
Li, Hua
Li, Shengwen Calvin
Li, Li
Li, Demin
Li, Chi
Li, Mei-Ling
Li, Yan
Li, Xiaohong
Li, Wenliang
Li, Liping
Li, Hsing-Hui
Li, Yvonne
Lian, Christine G.
Liao, Daiqing
Libra, Massimo
Lieberman, Paul M.
Liebman, Michael
Lietha, Daniel
Lim, Bora
Lim, Sung-Jig
Lim, Steve
Lim, Dong Jun
Lin, Ruo-Kai
Lin, Yiguang
Lin, Sue-Hwa
Lin, Xin
Lindström, Mikael S.
Lipton, Allan
Liss, Andrew S.
Little, Peter J.
Liu, Yu
Liu, HongYan
Liu, Wei
Liu, Delong
Liu, Haiyan
Liu, C.M.
Liu, Jinsong
Liu, Siqi
Lladser, Alvaro
Lloyd, Ricardo
Lo, Hui-Wen
Lo, Kwok Wai
Lo Muzio, Lorenzo
Loblaw, Andrew
Loessner, Daniela
Löffek, Stefanie
Logue, Susan E.
Löhr, Matthias
Lonardo, Amedeo
Lopez, Jose Javier
Lopez-Crapez, Evelyne
López-Guerrero, José Antonio
Lorberboum-Galski, Haya
Lorenz, Kristina
Loskog, Angelica
Losurdo, Giuseppe
Louie, Alexander V.
Lowe, Lori E.
Lozada-Delgado, Eunice L.
Lu, Jyh-Feng
Lu, Yi
Ludueña, Richard
Lui, Vivian Wai Yan
Lukaski, Henry C.
Lukong, K. Erique
Lumniczky, Katalin
Luna, Jesus Isaac
Lundstrom, Kenneth
Luo, Jia
Luparello, Claudio
Ma, Wen
Määttä, Jorma A.

Maayah, Zaid
Mace, Thomas
Mackenzie, Ian
MacNeill, Amy
Madala, Hanumantha Rao
Madenci, Arin L.
Maggiolini, Marcello
Mahadevan, Daruka
Mahajan, Anita
Mahmud, K. A. Foyez
Mai, Sabine
Maia, Cláudio
Majhen, Dragomira
Makena, Monish
Male, Victoria H.
Malhotra, Usha
Malhotra, Jyoti
Malpeli, Giorgio
Mancias, Joseph D.
Mangin, Pierre H.
Mangla, Ankit
Mantamadiotis, Theo
Marcato, Paola
Marcel, Virginie
Marchant, Jonathan S.
Marchini, Cristina
Marengo, Barbara
Margit, Balázs
Marin, José Juan García
Maroni, Paola
Marosi, Christine
Márquez Gómez, Javier
Martelli, Alberto Maria
Martin, Robert C. G.
Martinelli, Giovanni
Martinez-Climent, Jose A.
Martínez-Soler, Fina
Martinez-Useros, Javier
Martin-Fontecha, Alfonso
Mary, Didier
Mary Ellen, Urick
Mast, Mirjam E.
Masuelli, Laura
Masui, Kenta
Matesic, Lydia E.
Matrisian, Lynn M.
Matsugaki, Aira
Matsumoto, Kunio
Mattoscio, Domenico
Maugeri, Marco
Mavila, Nirmala
Mawhinney, Thomas
Maye, Peter F.
McArdle, Stephanie
McCann, Amanda
McCarthy, James B.
McGowan, Eileen
McGrath, Eoghan
McLeod, Geri
McVicker, Benita
Meckes, David
Medová, Michaela
Meggetto, Fabienne
Mehrabi, Arianeb
Mehrpour, Maryam
Meldolesi, Jacopo
Mendes, Ruheena L.
Menendez, Sofia T.
Menendez, Daniel
Mercadante, Sebastiano
Meriggi, Paolo
Mertz, Janet
Meryet-Figuière, Matthieu
Messaritakis, Ippokratis
Messerli, Shanta M.
Messner, Donald
Mezzanzanica, Delia
Miceli, Luca
Michallet, Marie-Cécile
Michalopoulos, George
Micheau, Olivier
Michelle, Palmieri
Michiels, Carine
Middeldorp, Jaap M.

Mierke, Claudia Tanja
Mikropoulos, Christos
Milavetz, Barry
Milione, Massimo
Miller, Kyle
Miller, Anthony B.
Miller, Jeffrey S.
Mills, Ken
Minucci, Angelo
Misawa, Kiyoshi
Mitra, Anirban
Mitra, Siddhartha Shankar
Miwa, Shinji
Miyata, Yasuyoshi
Miyazaki, Masaru
Miyazawa, Masaaki
Mlejnek, Petr
Mo, Yin-Yuan
Moccia, Francesco
Mock, Beverly
Modos, Dezső
Modrowski, Dominique
Moen, Erika
Moens, Ugo
Moffitt, Richard
Mohamad, Osama
Mohammad, Ramzi M.
Mohammed, Sulma
Möhlendick, Birte
Moise, Alexander
Molenaar, Remco J.
Moller, Pal
Mologni, Luca
Moncayo, Roy
Monga, Varun
Mongiat, Maurizio
Montazeri Aliabadi, Hamidreza
Montgomery, McKale
Montgomery, Nathan D.
Moore, Kathleen
Morales, Julio
Moreno, Carlos S.
Morgenstern, Daniel
Moriggl, Richard
Morishita, Kazuhiro
Moriyama, Mitsuhiko
Moro, Loredana
Moroishi, Toshiro
Morris, David
Morris, James L.
Morris, Don
Mucignat-Caretta, Carla
Mudryj, Maria
Mueller, Soeren
Mueller, Volkmar
Mühlebach, Michael D.
Mukaida, Naofumi
Mukhtar, Hasan
Mulder, Frits
Muller, Patricia A. J.
Muller, Martin
Müller-Newen, Gerhard
Muñoz Caffarel, María
Mupo, Annalisa
Murata, Takayuki
Murphy, Daniel J.
Murray, Paul
Murray Stewart, Tracy
Muscarella, Lucia Anna
Musso, Orlando
Mustacchi, Giorgio
Mutis, Tuna
Nadiminty, Nagalakshmi
Nagayama, Yuji
Nakamura, Kyohei
Nakanishi, Yoko
Nakanishi, Takeo
Nakashima, Hiroshi
Nakayama, Koh
Nandi, Saikat
Narayanan, Ramesh
Nariai, Tadashi
Nass, Norbert
Nasser, Mohd

Navran, Arash
Nemoto, Kiyomitsu
Nephew, Kenneth
Neri, Antonino
Neuhaus, Jochen
Ngan, Elly Sau-Wai
Nguyen, Minhhuyn T.
Ni, Heyu
Nibu, Ken-ichi
Nice, Edouard
Nielsen, Finn Cilius
Nierkens, Stefan
Nieveen Van Dijkum, E.J.M.
De Nigris, Filomena
Nilubol, Naris
Ning, Shunbin
Nishina, Hiroshi
Nitulescu, George Mihai
Noble, Simon
Nonami, Atsushi
Norihiko, Narita
Normanno, Nicola
Notarbartolo, Monica
Noubissi, Felicite Kamdem
Nowak-Sliwinska, Patrycja
Nowotarski, Shannon
Nozaki, Masami
Nuovo, Gerard J.
Nylander, Karin
O'Brien, Katie M.
Odenthal, Margarete
Ogi, Kazuhiro
O'Hagan, Heather M.
Ohno, Tatsuya
Ohno, Hitoshi
Ohtani, Kiyoshi
Okada, Masahiro
Okajima, Tetsuya
O'Neill, Eric
Ono, Satoshi
Orimo, Akira
Orth, James D.
Ortolano, Saida
Orzechowski, Arkadiusz
Osaki, Mitsuhiro
Ose, Jennifer
Osera, Cecilia
Oshima, Yusuke
Ostrin, Edwin J.
Ottewell, Penelope D.
Ove, Roger
Ozsvari, Bela
Pabst, Thomas
Paggetti, Jérôme
Paietta, Elisabeth
Palani, Chitra
Palese, Peter
Pallante, Pierlorenzo
Paller, Channing
Palmer, Christopher P.
Palumbo, Paola
Paluszczak, Jarosław
Pan, Zui
Pan, Minggui
Panasyuk, Ganna
Panda, Amaresh
Pandit, Harshul
Paolini, Francesca
Papa, Alfredo
Papacleovoulou, Georgia
Papageorgis, Panagiotis
Papoudou-Bai, Alexandra
Parashar, Deepak
Park, Woo-Yoon
Park, Sung-hye
Park, Serkin
Park, John
Park, Jae Mo
Park, Jong Kook
Parra-Guillen, Zinnia Patricia
Patel, Sapna P.
Paulsson, Johan O.
Peng, Teng
Pennock, Nathan

Penzo, Marianna
Peppelenbosch, Maikel
Pero, Raffaella
Perrais, Michaël
Peruzzi, Francesca
Petroff, Brian K.
Pezzella, Francesco
Pezzuto, Aldo
Piazza, Cesare
Piccolo, Stefano
Piché, Alain
Pierantoni, Giovanna Maria
Pilarsky, Christian
Pinzani, Pamela
Pirtoli, Luigi
Pitts, Todd M.
Piva, Roberto
Piva, Terrence
Playdon, Mary
Poff, Angela M.
Poggi, Alessandro
Polakowski, Nicholas J.
Policastro, Lucia
Pollok, Karen E.
Poma, Paola
Ponz-Sarvise, Mariano
Pooler, Darcy
Poplawski, Piotr
Porunelloor, Mathew
Posch, Florian
Posselt, Gernot
Postovit, Lynne-Marie
Potenza, Nicoletta
Pouliot, Normand
Pourquier, Philippe
Powathil, Gibin
Powrózek, Tomasz
Prosperi, Jeni
Puglisi, Fabio
Punganuru, Surendra Reddy
Punyadeera, Chamindie
Purrello, Michele
Putzke, Aaron
Puxeddu, Efisio
Pyne, Susan
Qian, Guoqing
Queirolo, Paola
Quintarelli, Concetta
Rades, Dirk
Rahib, Lola
Rai, Vikrant
Raimondi, Cristina
Raj, Nitin
Rajurkar, Mihir
Ramani, Komal
Ramaraj, Pandurangan
Ramasamy, Mohankandhasamy
Ramchandani, Divya
Ramirez-Garcia, Andoni
Ramondetta, Lois M.
Rampazzo, Elena
Rampias, Theodoros
Rangaswami, Arun
Ranieri, Elena
Rapic, Sara
Rashidi, Armin
Ratovitski, Edward
Rattan, Ramandeep
Rattray, Nicholas J. W.
Ravindranath, Aditi
Raz, Vered
Rebelo, Sofia P.
Recalcati, Stefania
RECHER, Christian
Redell, Michele
Ree, Anne Hansen
Reinartz, Silke
Remaut, Katrien
Renner, Ulrich
Rescigno, Antonio
Reynolds, Paul
Rha, Sun Young
Ribera, José Maria
Ricci, Giulia

Rich, Jeremy N.
Richardson, Alan
Richter, Antje
Riesterer, Oliver
Rinnerthaler, Gabriel
Riza, Elena
Rizos, Helen
Rizzo, Milena
Rizzolio, Flavio
Roato, Ilaria
Roberts, Arthur G.
Robles, Ana Ines
Roby, Kathy
Rocchi, Stéphane
Rodrigo, Juan P.
Rodríguez-Aguayo, Cristian
Rodríguez-Lafrasse, Claire
Rohr-Udilova, Nataliya
Roidl, Andreas
Romani, Massimo
Roncucci, Luca
Roos, Wynand P.
Rosado, Juan A.
Rosato, Antonio
Rosell, Rafael
Rosenberg, Shai
Rössler, Karl
Roszik, Jason
Rouleau, Etienne
Rousselle, Patricia
Rovida, Elisabetta
Rowan, Aileen
Rowther, Farjana B.
Ruiz De Garibay, Gorka
Ruiz-Gómez, Gloria
Ruiz-Narváez, Edward A.
Ruiz-Pérez, María Victoria
Rusinek, Dagmara
Russell, Ryan
Russo, Annapina
Rzymowska, Jolanta
Sabri, Siham
Sadik, Riadh
Safa, Ahmad R.
Saha, Ashirbani
Said, Neveen
Saini, Shikha
Sainz Jr., Bruno
Saito, Akira
Saito, Ryoko
Sakaguchi, Masakiyo
Saki, Najmaldin
Salam, Akbar
Salaspuro, Mikko
Salgado, Teresa
Salmon, Isabelle
Sammartino, Paolo
Sanders, Niek
Santarelli, Andrea
Santolla, Maria Francesca
Santoni, Giorgio
Santoni-Rugiu, Eric
Sara, Zalba
Satake, Hironaga
Sato, Takami
Sato, Ko
Sato-Bigbee, Carmen
Saule, Simon
Savaşan, Süreyya
Sayers, Thomas J.
Scarpi, Emanuela
Schartinger, Volker
Schatz, Jonathan H.
Schemmer, Peter
Schlaepfer, Isabel R.
Schlegel, Jürgen
Schönthal, Axel H.
Schuller, Hildegard M.
Schulte, Reinhard
Schultz, Kris Ann P.
Schulz, Florian
Schwartz, Kenneth
Schwertfeger, Kaylee
Schwiebs, Anja

Scudiero, Olga
Seano, Giorgio
Sedic, Mirela
Seidlits, Stephanie
Seipel, Katja
Sekido, Yoshitaka
Semenov, Iurii
Sen, Malabika
Seno, Masaharu
Senter, Leigha
Sersa, Gregor
Seshacharyulu, Parthasarathy
Seshadri, Mukund
Shackelford, Julia
Shahda, Safi
Shair, Kathy H.Y.
Shakeel, Modak
Shanmugam, Muthu K.
Shao, Yu-Yun
Shao, Haipeng
Sharan, Shyam
Sharma, Dipali
Sharma, Geetanjali
Sharma, Amar Deep
Sheldrake, Helen
Shen, Jia Zack
Shen, Tang-Long
Sherer, Nathan
Sherman, Jonathan
Shewach, Donna
Shi, Zhi
Shi, Wenyin
Shi, Lewis
Shi, Yang
Shibata, Yasushi
Shidal, Chris
Shim, Sup
Shimodaira, Shigetaka
Shin, Vivian Yvonne
Shinohara, Shogo
Shiozawa, Yusuke
Shirakami, Yohei
Shirley, Shawna
Shnyder, Steve
Shoshan, Maria
Siddappa, Byrareddy
Siddiqui, Imran
Siena, Salvatore
Signori, Emanuela
Sikkema-Raddatz, Birgit
Sikorski, Aleksander
Šikurová, Libuša
Sill, Heinz
Silva, Adriana Ribeiro
Silvestre, Samuel
Sim, Taebo
Simmen, Frank A.
Singer, Eric A.
Singh, Anil
Singh, Bhagirath
Sinnamon, Andrew J.
Sitcheran, Raquel
Skubitz, Amy P.N.
Slack, James
Slominski, Andrzej
Smahel, Michal
Smerage, Jeffrey B.
Sminia, Peter
Smit, Linda
Smith, Sinead M.
Smith, Jill P.
Smolle, Maria A.
Solana, Rafael
Soldevilla, Mario
Soleymani Abyaneh, Hoda
Soloff, Adam C.
Solov'yov, Andrey
Son, Deok-soo
Song, Chunhua
Song, Haiwei
Sorrenti, Valeria
Sottnik, Joseph
Souyri, Michele
Spina, Valeria

Spizzo, Riccardo
Spratt, Daniel
Sprenger, Cynthia
Sprio, Andrea Elio
Srivastava, Pramod K.
Srivastava, Akhil
Srivatsan, Eri S.
Stack, M. Sharon
Stanley, Jone A.
Starr, Timothy K.
Sterling, Julie
Sterpin, Edmond
Stewart, Lamonica V.
Stiller, Carl-Olav
Stoehr, Robert
Storti, Paola
Stoven, Véronique
Strano, Sabrina
Strigari, Lidia
Strojan, Primož
Studebaker, Adam W.
Su, Wu-Chou
Subbiah, Vivek
Suda, Kenichi
Sudhir, Putty Reddy
Sudol, Marius
Sugikawa, Kouta
Sugimoto, M.
Sugimoto, Naotoshi
Suh, K. Stephen
Suh, Pann-Ghill
Sukocheva, Olga
Sun, Yu-ting
Sun, Xuezheng
Sun, Lichun
Sunaga, Noriaki
Sunami, Yoshiaki
Sung, Patrick
Surdutovich, Eugene
Susi, Petri
Suzui, Masumi
Suzuki, Keiji
Suzuki, Hiroyuki
Swierczynski, Julian
Szabò, Ildikò
Szegezdi, Eva
Szeliga, Monika
Szewczuk, Myron R.
Taberner, María Dolores
Tafur, Alfonso Javier
Tagaya, Yutaka
Tajima, Tsuyoshi
Takahashi, Hiroki
Takamatsu, Shigeyuki
Takashi, Imai
Takayama, Kenichi
Takebe, Naoko
Takenaka, Yukinori
Takyar, Seyedtaghi
Tamae, Daniel
Tan, Shyh-Han
Tan, Winston
Tanaka, Nobuyuki
Tandra, Pavan Kumar
Tang, Johnny
Tao, Junyan
Tarallo, Valeria
Tartour, Eric
Tashiro, Etsu
Tassone, Pierfrancesco
Tateishi, Kensuke
Terracciano, Carlo Mancini
Testa, Ugo
Tezil, Tugsan
Tham, Ivan
Theilmann, Lorenz
Thomas, T. J.
Thomas, Christoforos
Thomas, Sufi
Thomas, Seddon Y.
Thompson, Barry
Thorat, Nanasaheb
Thuringer, Dominique
Tinsley, Sara M.

Tiriveedhi, Venkataswarup
Togo, Shinsaku
Toh, Tan Boon
Toivanen, Roxanne
Toivola, Diana
Tokino, Takashi
Toledo, Franck
Tomaić, Vjekoslav
Tomasetti, Marco
Tommasino, Francesco
Tommasino, Massimo
Tomuleasa, Ciprian
Tornesello, Maria
Torres, Gabriela
Tosi, Sabrina
Toss, Angela
Toth, Zsolt
Townsend, Amanda
Traer, Elie
Trajkovic, Vladimir
Tramontano, Donatella
Trenti, Tommaso
Trepanier, Angela
Trinchera, Marco
Tripathi, Manish
Trivedi, Pankaj
Trobaugh-Lotrario, Angela
Tronccone, Giancarlo
Trosko, James Edward
Tsai, C. H.
Tsai, Ming-Shao
Tsang, Kwong Yok
Tsapogas, Panagiotis
Tsoulfas, George
Tsuchiya, Hiroyuki
Tu, Thomas
Di Tucci, Chiara
Tullo, Apollonia
Turetta, Matteo
Turley, Eva A.
Turner, Suzanne
Tuyaerts, Sandra
Twu, Yuh-Ching
Tyne, Angela L.
Tzanakakis, George N.
Uchida, Shizuka
Uhl, Eberhard
Ulasov, Ilya
Ulivi, Paola
Umemura, Atsushi
Upham, Brad L.
Urbanelli, Lorena
Usui, Tatsuya
Valentovic, Monica
Valle, Laura
Van De Vijver, Koen
Van Den Bergh, Hubert
Van Den Beuken-van Everdingen, M. H. J.
Van den Brekel, Michiel Wilhelmus Maria
Van Der Wekken, Anthonie
Van Doorslaer, Koenraad
Van Gent, Dik C.
Van Noorden, Cornelis
Van Raay, Terry
Van Waardenburg, Robert C. A. M.
VanBrocklin, Matthew
Vanderhyden, Barbara
Varki, Nissi M.
Varon, Christine
Vasko, Vasyly
Vassetzky, Yegor
Vavvas, Demetrios G.
Veeramani, Suresh
Vega, Francisco
Velasco, Eladio
Veltkamp, Christian
Venkitachalam, Srividya
Venturella, Roberta
Venza, Mario
Vergara, Daniele
Vermeer, Paola D.
Vezzoni, Paolo
Viapiano, Mariano Sebastian
Victoria, El-Khoury

Viel, Sébastien
Villalobos, Carlos
Villasante, Aranzazu
Vinciguerra, Manlio
Viola, Giampietro
Visser, Lydia
Vitale, Massimo
Voelkers, Mirko
Vogt, Andreas
Vranic, Semir
Wada, Jun
Wain-hobson, Simon
Walters, Zoe
Wang, Eunice
Wang, Yun-Ming
Wang, Yuling
Wang, Cheng
Wang, Wenqi
Wang, Ranran
Wang, Kai
Wang, Guozheng
Wang, Man
Wang, Rui
Warkiani, Majid Ebrahimi
Watanabe, Masatoshi
Watson, Philip
Weaver, Alissa
Weber, Damien C.
Webster, Marie R.
Wei, Changyong
Wei, Yonglong
Weigand, Julia E.
Wellner, Ulrich
Welner, Robert
Welters, Hannah J.
Westover, Kenneth
Whelan, Rebecca
Whitehurst, Christopher
Wicklein, Daniel
Wieczorek, Edyta
Wiemer, Erik A.C.
Wikman-Kocher, Harriet
Wikström, Pernilla
Willey, Christopher D.
Williams, Stephen J.
Williams, Brian
Wilmink, Johanna W.
Wilson, Erica
Wilting, Jorg
Winkler, Eva
Wise, Petra M.
Wondrak, Georg T.
Wong, Stephen T. C.
Wong, Sunny
Wong, David
Wong, Kwong-Kwok
Worth, Randall G.
Wu, Yu-shan
Wu, Zhao-Hui
Wu, Alexander
Xia, Shuli
Xia, Bing
Xiang, Dongxi
Xie, Ping
Xie, Jingwu
Xu, Yan
Xu, Jie
Yamada, Tadaaki
Yamamoto, Yusuke
Yamamoto, Masato
Yamamura, Soichiro
Yamaoka, Toshimitsu
Yamaoka, Yoshio
Yamazaki, Etsuko
Yan, Bowen
Yan, Catherine T.
Yan, Chunhong
Yan, Dongqing
Yang, Wancai
Yang, Hushan
Yang, DaQing
Yang, Kun
Yang, LingLi
Yang, Jun

Yang, Lili
Yano, Hajime
Yao, Song
Yao, Jiayi
Yap, Jason
Ye, Haobin
Ye, Yanqi
Ye, Xiaohua
Yeh, Elizabeth S.
Yeo, Syn
Yeung, Tsz-Lun
Yi, Tao
Yin, Cameron
Ying, Haoqiang
Yochum, Gregory S.
Yoneda, Toshiyuki
Yoon, Hyeun Joong
Yoon, Il
Yoshida, Katsunori
Yoshiyama, Hironori
Yoshizaki, Tomokazu
Yoshizawa, Atsushi
You, Zongbing
You, Liang
Young, Joanne
Young, Colin
Young, M. Rita I.
Young, Travis
Young, Howard A.
Young, Arabella
Yount, Jacob S.
Yu, Cheng-Ping
Yu, Yan Ping
Yu, Di
Yu, Yanlin
Yuba, Eiji
Yue, Junming
Yura, Yoshiaki
Zagotto, Giuseppe
Zahnow, Cynthia Ann
Zamarchi, Rita
Zani, Bianca Maria
Zannini, Mariastella
Zebisch, Armin
Zhang, Hui
Zhang, Ye
Zhang, Weihua
Zhang, Yunkai
Zhang, Wencai
Zhang, Jun
Zhang, Jian-min
Zhang, Junran
Zhao, Hongyun
Zhao, Jihe
Zhao, Bin
Zheng, Yi
Zhivotovsky, Boris
Zhou, Heshan Sam
Zhou, Wenchao
Zhou, Yunli
Zhou, Dawang
Zhou, Jiangbing
Zhu, Yuwen
Zhu, Xiangdong
Zhu, Hua
Zhu, Mingyao
Zimmer, Jacques
Zmijewski, Michal
Zoratti, Mario
Zuco, Valentina
Züllig, Richard
Zustovich, Fable

