

Signals and Systems: U.S. Colleges and Universities

(308)

American Military University, APU, Charles Town, WV
Amherst College, MA
Arizona State University, Tempe, AZ
Arkansas State University, Jonesboro, AR
Arkansas Tech University, Russellville, AR
Auburn University, AL
Austin Peay State University, Clarksville, TN
Baker College, Owosso, MI
Baylor University, Waco, TX
Benedictine College, Atchison, KS
Boise State University, ID
Boston University, MA
Bradley University, Peoria, IL
Brigham Young University, Provo, UT
Brown University, Providence, RI
Bucknell University, Lewisburg, PA
Cal Poly, Pomona, CA
Cal Poly, San Luis Obispo, CA
Cal Tech, Pasadena, CA
California State University, Chico, CA
California State University, Fresno, CA
California State University, Long Beach, CA
California State University, Northridge, CA
California State University, San Bernardino, CA
Calvin University, Grand Rapids, MI
Carnegie Mellon University, Pittsburgh, PA
Case Western Reserve University, Cleveland, OH
Central Michigan University, Mount Pleasant, MI
Christian Brothers University, Memphis, TN
Christopher Newport University, Newport News, VA
The Citadel, Charleston, SC
The City College of New York (CUNY), NY
City College of San Francisco, CA
Clarkson University, Potsdam, NY
Clemson University, SC
Cleveland State University, OH
College of Lake County, Grayslake, IL
The College of New Jersey, Ewing Twp, NJ
College of Southern Maryland, La Plata, MD
College of Southern Nevada, Las Vegas, NV
College of the Canyons, Santa Clarita, CA
Colorado School of Mines, Golden, CO
Colorado State University, Fort Collins, CO
Colorado Technical University, Colorado Springs, CO
Concordia University, Ann Arbor, MI
Cornell University, Ithaca, NY
Dartmouth College, Hanover, NH
Drexel University, Philadelphia, PA
Duke University, Durham, NC
East Los Angeles College, Monterey Park, CA
East Tennessee State University, Johnson City, TN
East-West University, Chicago, IL

Edmonds College, Lynnwood, WA
Embry Riddle Aeronautical University, Daytona Beach, FL
Embry Riddle Aeronautical University, Prescott, AZ
Five Towns College, Dix Hills, NY
Florida A&M University, Tallahassee, FL
Florida Atlantic University, Boca Raton, FL
Florida International University, Miami, FL
Florida Polytechnic University, Lakeland, FL
Florida State University, Tallahassee, FL
Florida State University, Panama City, FL
Gannon University, Erie, PA
George Mason University, Fairfax, VA
The George Washington University, Washington, D.C.
Georgia Southern University, Statesboro, GA
Georgia Tech, Atlanta, GA
Gonzaga University, Spokane, WA
Grand Rapids Community College, MI
Grand Valley State University, Grand Rapids, MI
Grand Rapids Community College, MI
Hampton University, VA
Hanover College, IN
Harvard University, Cambridge, MA
Harvey Mudd College, Claremont, CA
Hofstra University, Hempstead, NY
Idaho State University, Pocatello, ID
Illinois Institute of Technology, Chicago, IL
Indiana State University, Terre Haute, IN
Indiana University, Bloomington, IN
Indiana University of Pennsylvania, Indiana, PA
Inter American University of Puerto Rico, Inter Bayamón, PR
Iowa State University, Ames, IA
Ivy Tech Community College, Lawrenceburg, IN
J. Sargeant Reynolds Community College, Richmond, VA
Jackson State University, Jackson, MS
John Tyler Community College, Chester, VA
Johns Hopkins University, Baltimore, MD
Kaskaskia College, Centralia, IL
Kean University, Union, NJ
Kennesaw State University, GA
Kettering University, Flint, MI
Lake Superior State University, Sault Ste. Marie, MI
Lawrence Technological University, Southfield, MI
LeTourneau University, Longview, TX
Long Beach City College, CA
Louisiana State University, Baton Rouge, LA
Louisiana Tech University, Ruston, LA
Loyola University Maryland, Baltimore, MD
Madison Area Technical College, WI
Manhattan College, Bronx, NY
Massachusetts Institute of Technology, Cambridge, MA
McNeese State University, Lake Charles, LA
Mercer University, Atlanta, GA
Merrimack College, North Andover, MA
Mesa Community College, AZ

Metropolitan State University, Saint Paul, MN
Miami Dade College, FL
Miami University, Oxford, OH
Michigan State University, East Lansing, MI
Michigan Tech, Houghton, MI
Midlands Technical College, Columbia, SC
Milwaukee School of Engineering, WI
Minnesota State University, Mankato, MN
Mississippi State University, Starkville, MS
Missouri S&T, Rolla, MO
Monroe Community College (SUNY), Rochester, NY
Montana State University, Bozeman, MT
Montgomery College, Rockville, MD
Moraine Valley Community College, Palos Hills, IL
Morgan State University, Baltimore, MD
Nassau Community College, Garden City, NY
Naval Postgraduate School, Monterey, CA
New College of Florida, Sarasota, FL
New England Institute of Technology, Greenwich, RI
New Jersey Institute of Technology, Newark, NJ
New Mexico State University, Las Cruces, NM
New Mexico Tech, Socorro, NM
New York University, NY
Norfolk State University, VA
North Carolina State University, Raleigh, NC
North Dakota State University, Fargo, ND
Northeastern University, Boston, MA
Northern Illinois University, DeKalb, IL
Northwestern University, Evanston, IL
Norwich University, Northfield, VT
Nova Southeastern University, Fort Lauderdale, FL
Oakland University, Rochester, MI
The Ohio State University, Columbus, OH
Ohio University, Athens, OH
Oklahoma State University, Stillwater, OK
Old Dominion University, Norfolk, VA
Oregon State University, Corvallis, OR
Oregon Tech, Klamath Falls, OR
Ottawa University, KS
Penn State Harrisburg, Middletown, PA
Pennsylvania State University, University Park, PA
Point Loma Nazarene University, San Diego, CA
Portland Community College, OR
Princeton University, NJ
Purdue University, West Lafayette, IN
Radford University, VA
Rochester Institute of Technology, NY
Rowan University, Glassboro, NJ
Rutgers University, New Brunswick, NJ
Sacramento State, CA
Saginaw Valley State University, Saginaw, MI
Saint Martin's University, Lacey, WA
Salt Lake Community College, Salt Lake City, UT
San Jose State University, CA
Santa Rosa Junior College, CA
Santiago Canyon College, Orange, CA
Sarasota University, FL
Seattle University, WA
South Dakota School of Mines & Technology, Rapid City, SD
Southern Illinois University, Carbondale, IL
Southern Illinois University, Edwardsville, IL
Southern Methodist University, Dallas, TX
Southern New Hampshire University, Manchester, NH
St. Cloud State University, MN
Stanford University, CA
Stevens Institute of Technology, Hoboken, NJ
Stony Brook University (SUNY), NY
Syracuse University, NY
Tarleton State University, Stephenville, TX
Temple University, Philadelphia, PA
Tennessee State University, Nashville, TN
Tennessee Tech University, Cookeville, TN
Texas A&M University, College Station, TX
Texas State University, San Marcos, TX
Texas Tech University, Lubbock, TX
Trine University, Angola, IN
Trinity University, San Antonio, TX
Tulane University, New Orleans, LA
United States Air Force Academy, CO
University of Akron, OH
University of Alabama, Birmingham, AL
University of Alabama, Huntsville, AL
University of Alabama, Tuscaloosa, AL
University of Alaska, Fairbanks, AK
University of Arizona, Tucson, AZ
University of Arkansas, Fayetteville, AR
University of Arkansas, Little Rock, AR
University of Bridgeport, CT
University of California, Berkeley, CA
University of California, Davis, CA
University of California, Irvine, CA
University of California, Los Angeles, CA
University of California, San Diego, CA
University of California, Santa Barbara, CA
University of California, Santa Cruz, CA
University of Central Florida, Orlando, FL
University of Cincinnati, OH
University of Colorado, Boulder, CO
University of Colorado, Colorado Springs, CO
University of Connecticut, Storrs, CT
University of Delaware, Newark, DE
University of Denver, CO
University of Detroit Mercy, MI
University of the District of Columbia, Washington, D.C.
University of Evansville, IN
University of Florida, Gainesville, FL
University of Georgia, Athens, GA
University of Hartford, CT
University of Hawai'i at Mānoa, Honolulu, HI
University of Houston, TX
University of Idaho, Moscow, ID
University of Illinois, Chicago, IL
University of Illinois, Urbana-Champaign, IL
University of Iowa, Iowa City, IA
University of Kansas, Lawrence, KS
University of Kentucky, Lexington, KY
University of Louisiana, Lafayette, LA
University of Louisville, KY
University of Maine, Orono, ME
University of Maine, Augusta, ME

University of Maryland, Baltimore, MD
University of Maryland, College Park, MD
University of Massachusetts, Amherst, MA
University of Massachusetts, Boston, MA
University of Massachusetts, Lowell, MA
University of Memphis, TN
University of Miami, Coral Gables, FL
University of Michigan, Ann Arbor, MI
University of Michigan, Dearborn, MI
University of Minnesota, Minneapolis, MN
University of Mississippi, Oxford, MS
University of Missouri, Columbia, MO
University of Missouri, Kansas City, MO
University of Montana, Missoula, MT
University of Nebraska, Lincoln, NE
University of Nevada, Las Vegas, NV
University of Nevada, Reno, NV
University of New Haven, West Haven, CT
University of New Mexico, Albuquerque, NM
University of New Orleans, LA
University of North Carolina, Chapel Hill, NC
University of North Carolina, Charlotte, NC
University of North Dakota, Grand Forks, ND
University of North Texas, Denton, TX
University of Northern Iowa, Cedar Falls, IA
University of Notre Dame, South Bend, IN
University of Oklahoma, Norman, OK
University of Oregon, Eugene, OR
University of Pennsylvania, Philadelphia, PA
University of Pittsburgh, PA
University of Pittsburgh, Johnstown, PA
University of Portland, OR
University of Puerto Rico, Recinto Universitario de Mayagüez, PR
University of Puget Sound, Tacoma, WA
University of Rhode Island, Kingston, RI
University of Rochester, NY
University of South Alabama, Mobile, AL
University of South Carolina, Columbia, SC
University of South Florida, Tampa, FL
University of Southern California, Los Angeles, CA
University of Southern Maine, Portland, ME

University of Texas, Arlington, TX
University of Texas, Austin, TX
University of Texas, Dallas, Richardson, TX
University of Texas, El Paso, TX
University of Texas, Houston, TX
University of Texas, Permian Basin, Odessa, TX
University of Texas, San Antonio, TX
University of Texas, Tyler, TX
The University of Toledo, OH
University of Utah, Salt Lake City, UT
University of Vermont, Burlington, VT
University of Virginia, Charlottesville, VA
University of Washington, Bothell, WA
University of Washington, Seattle, WA
University of Washington, Tacoma, WA
University of Wisconsin, Madison, WI
University of Wisconsin, Milwaukee, WI
University of Wisconsin, Parkside, Kenosha, WI
University of Wisconsin, Platteville, WI
University of Wisconsin (Stout), Menomonie, WI
University of Wyoming, Laramie, WY
Utah State University, Logan, UT
Valparaiso University, IN
Villanova University, PA
Virginia Commonwealth University, Richmond, VA
Virginia Military Institute, Lexington, VA
Virginia Tech, Blacksburg, VA
Wayne County Community College District, Detroit, MI
Wayne State University, Detroit, MI
Webb Institute, Glen Cove, NY
West Virginia University, Morgantown, WV
Western Illinois University, Macomb, IL
Western Kentucky University, Bowling Green, KY
Western Michigan University, Kalamazoo, MI
Wichita State University, KS
Widener University, Chester, PA
Winston-Salem State University, NC
Worcester Polytechnic Institute, MA
Wright State University, Dayton, OH
Wright State University, Lake Campus, Celina, OH
Yale University, New Haven, CT

Signals and Systems: Non-U.S. Colleges and Universities (314)

Constantine University (*Algeria*)
University of Larbi Ben M'hidi Oum El Bouaghi (*Algeria*)
University of Science and Technology Houari Boumediene (*Algeria*)
National University of Northwestern Buenos Aires (*Universidad Nacional del Noroeste de la Provincia de Buenos Aires*) (*Argentina*)
University of Mendoza (*Universidad de Mendoza*)

(*Argentina*)
Edith Cowan University (*Australia*)
Macquarie University (*Australia*)
Monash University (*Australia*)
TAFE NSW Mount Druitt (*Australia*)
University of Newcastle (*Australia*)
University of Queensland (*Australia*)
University of Southern Queensland (*Australia*)

University of the Sunshine Coast (*Australia*)
University of Technology, Sydney (*Australia*)
University of Wollongong (*Australia*)
Graz University of Technology (Technische Universität Graz) (*Austria*)
University of Applied Sciences Technikum Wien (Fachhochschule Technikum Wien) (*Austria*)
Chittagong University of Engineering and Technology (*Bangladesh*)
Daffodil International University (*Bangladesh*)
Dhaka University of Engineering and Technology, Gazipur (*Bangladesh*)
Barbados Community College (*Barbados*)
École Pratique des Hautes Etudes Commerciales (*Belgium*)
Ghent University (*Belgium*)
KU Leuven, Group T (*Belgium*)
Oruro Technical University (Universidad Técnica de Oruro) (*Bolivia*)
Federal University of Bahia (Universidade Federal da Bahia) (*Brazil*)
Federal University of Espírito Santo (*Brazil*)
Federal University of Itajubá (Universidade Federal de Itajubá) (*Brazil*)
Federal University of Recôncavo da Bahia (*Brazil*)
Federal University of Santa Catarina (*Brazil*)
Federal University of São Paulo (Universidade Federal de São Paulo, UNIFESP) (*Brazil*)
Federal University of Technology, Paraná, Toledo (Universidade Tecnológica Federal do Paraná, Toledo) (*Brazil*)
FUMEC University (Universidade FUMEC) (*Brazil*)
Instituto Federal Sul-rio-grandense (*Brazil*)
Pontifícia Universidade Católica de Santa Catarina (*Brazil*)
São Paulo State University (Universidade Estadual Paulista "Júlio de Mesquita Filho") (*Brazil*)
University of Campinas (Universidade Estadual de Campinas) (*Brazil*)
Vila Velha University (Universidade Vila Velha) (*Brazil*)
British Columbia Institute of Technology (*Canada*)
Carleton University (*Canada*)
Lakehead University (*Canada*)
McGill University (*Canada*)
McMaster University (*Canada*)
Polytechnique Montréal (*Canada*)
Royal Military College of Canada (*Canada*)
Ryerson University (*Canada*)
University of Alberta (*Canada*)
University of British Columbia (*Canada*)
University of Calgary (*Canada*)
University of Guelph (*Canada*)
University of Manitoba (*Canada*)
University of Ottawa (Université d'Ottawa) (*Canada*)
University of Québec (Université du Québec) (*Canada*)
University of Québec, Trois-Rivières (Université du Québec à Trois-Rivières) (*Canada*)
University of Saskatchewan (*Canada*)
University of Toronto (*Canada*)
University of Waterloo (*Canada*)
University of Western Ontario (Western University) (*Canada*)

Washington State University, Vancouver (*Canada*)
Federico Santa María Technical University (Universidad Técnica Federico Santa María) (*Chile*)
University of Bío-Bío (Universidad del Bío-Bío) (*Chile*)
University of Concepción (Universidad de Concepción) (*Chile*)
University of Talca (Universidad de Talca) (*Chile*)
Beihang University (*China*)
Central South University (*China*)
Chang'an University (*China*)
Chaohu University (*China*)
Chongqing University of Technology (*China*)
Guangdong University of Technology (*China*)
Huazhong University of Science and Technology (*China*)
Jilin University (*China*)
Liaoning Shihua University (*China*)
North China Electric Power University (*China*)
Northwestern Polytechnical University (*China*)
Peking University (*China*)
South China Agricultural University (*China*)
Xi'an Jiaotong University (*China*)
Xidian University (*China*)
The Coast University (Universidad de la Costa) (*Colombia*)
Industrial University of Santander (Universidad Industrial de Santander) (*Colombia*)
Universidad Distrital Francisco José de Caldas (*Colombia*)
Hispano-American University (Universidad Hispanoamericana) (*Costa Rica*)
Brno University of Technology (Vysoké učení technické v Brně) (*Czech Republic*)
Czech Technical University in Prague (*Czech Republic*)
Aalborg University (*Denmark*)
Aarhus Universitet (*Denmark*)
Technical University of Denmark (*Denmark*)
Salesian Polytechnic University (Universidad Politécnica Salesiana) (*Ecuador*)
Universidad San Francisco de Quito (*Ecuador*)
Helwan University (*Egypt*)
Higher Technological Institute (*Egypt*)
Menoufia University (*Egypt*)
Minia University (*Egypt*)
Zagazig University (*Egypt*)
Don Bosco University (Universidad Don Bosco) (*El Salvador*)
Aalto University (*Finland*)
Polytech Sorbonne (*France*)
University of Lorraine (Université de Lorraine) (*France*)
University of Toulouse (*France*)
Aschaffenburg University of Applied Sciences (*Germany*)
Baden-Württemberg Cooperative State University (Duale Hochschule Baden-Württemberg) (*Germany*)
Coburg University of Applied Sciences (*Germany*)
Technical University of Berlin (Technische Universität Berlin) (*Germany*)
Technical University of Dresden (Technische Universität Dresden) (*Germany*)
Technical University of Munich (Technische Universität München) (*Germany*)
University of Bremen (Universität Bremen) (*Germany*)
University of Ulm (Universität Ulm) (*Germany*)
University Targu Mures Medical Campus Hamburg

(Universitätsmedizin Neumarkt a. M. Campus Hamburg) (*Germany*)
Kwame Nkrumah University of Science and Technology (*Ghana*)
Regional Maritime University (*Ghana*)
Aristotle University of Thessaloniki (*Greece*)
University of Patras (*Greece*)
University of Thessaly (*Greece*)
The Chinese University of Hong Kong (*Hong Kong*)
Hong Kong Polytechnic University (*Hong Kong*)
Budapest University of Technology and Economics (Budapesti Műszaki és Gazdaságtudományi Egyetem) (*Hungary*)
University of Iceland (*Iceland*)
Anna University (*India*)
Annamacharya Institute of Technology and Sciences (*India*)
Berhampur University (*India*)
Birla Institute of Technology and Science, Pilani (*India*)
Chhattisgarh Swami Vivekanand Technical University (*India*)
Cochin University of Science and Technology (*India*)
Dr. A.P.J. Abdul Kalam Technical University (*India*)
Gautam Buddha University (*India*)
Gayatri Vidya Parishad College of Engineering (*India*)
Guru Gobind Singh Indraprastha University (*India*)
Indian Institute of Science, Bangalore (*India*)
Indian Institute of Technology, Guwahati (*India*)
Indian Institute of Technology, Kharagpur (*India*)
Indian Institute of Technology, Madras (*India*)
International Institute of Information Technology (*India*)
Jawaharlal Nehru Technological University (*India*)
Jawaharlal Nehru Technological University, Anantapur (*India*)
Jawaharlal Nehru Technological University, Hyderabad (*India*)
Jawaharlal Nehru Technological University, Kakinada (*India*)
Jawaharlal Nehru University (*India*)
Jaypee Institute of Information Technology (*India*)
Jio Institute, Jio University (*India*)
Kalinga Institute of Industrial Technology (*India*)
Mahendra College of Engineering (*India*)
Malaviya National Institute of Technology (*India*)
Meerut Institute of Engineering and Technology (*India*)
Motilal Nehru National Institute of Technology Allahabad (*India*)
Nalanda University (*India*)
National Institute of Technology (*India*)
National Institute of Technology Karnataka, Surathkal (*India*)
People's Education Society University (*India*)
Prestige Institute of Engineering Management and Research (*India*)
Rajiv Gandhi University of Knowledge Technologies (*India*)
Savitribai Phule Pune University (*India*)
Shanmugha Arts, Science, Technology and Research Academy (*India*)
Shivaji University, Kolhapur (*India*)
Shri Ramdeobaba College of Engineering and Management (*India*)
Sri Sivasubramaniya Nadar College of Engineering (*India*)

SRM Institute of Science and Technology (*India*)
SSK College (*India*)
University of Delhi (*India*)
University of Mumbai (*India*)
Vishveshraya Technological University (*India*)
Visvesvaraya National Institute of Technology (*India*)
Vivekananda Global University (*India*)
Bandung Institute of Technology (Institut Teknologi Bandung) (*Indonesia*)
Gadjah Mada University (Universitas Gadjah Mada) (*Indonesia*)
Institut Teknologi Sepuluh Nopember (*Indonesia*)
Islamic University of Indonesia (Universitas Islam Indonesia) (*Indonesia*)
Mercu Buana University (Universitas Mercu Buana) (*Indonesia*)
Ferdowsi University of Mashhad (*Iran*)
Islamic Azad University, Shahre-Rey (*Iran*)
Khajeh Nasir Toosi University of Technology (*Iran*)
Shahid Ashrafi Esfahani University (*Iran*)
University of Isfahan (*Iran*)
University of Tehran (*Iran*)
Al-Furat Al-Awsat Technical University (*Iraq*)
Al-Nahrain University (*Iraq*)
University of Anbar (*Iraq*)
University of Kufa (*Iraq*)
University of Mosul (*Iraq*)
University of Thi-Qar (*Iraq*)
National University of Ireland, Galway (*Ireland*)
Technion - Israel Institute of Technology (*Israel*)
Florence Institute of Design International (*Italy*)
Politecnico di Torino (*Italy*)
Sapienza University of Rome (*Italy*)
University of Palermo (Università degli Studi di Palermo) (*Italy*)
University of Trieste (Università degli Studi di Trieste) (*Italy*)
University of the West Indies (*Jamaica*)
Osaka University (*Japan*)
Tokyo Metropolitan University (*Japan*)
United Nations University (*Japan*)
Yamanashi Gakuin University (*Japan*)
The Hashemite University (*Jordan*)
Tafila Technical University (*Jordan*)
University of Jordan (*Jordan*)
Jomo Kenyatta University of Agriculture and Technology (*Kenya*)
Australian College of Kuwait (*Kuwait*)
Ala-Too International University (*Kyrgyzstan*)
American University of Beirut (*Lebanon*)
Beirut Arab University (*Lebanon*)
Lebanese American University (*Lebanon*)
Lebanese International University (*Lebanon*)
University of Tripoli (*Libya*)
Vilnius Gediminas Technical University (*Lithuania*)
Kolej Universiti Poly-Tech MARA (*Malaysia*)
National Defence University of Malaysia (Universiti Pertahanan Nasional Malaysia) (*Malaysia*)
SEGi University and Colleges (*Malaysia*)
Tunku Abdul Rahman University (Universiti Tunku Abdul Rahman) (*Malaysia*)

University of Kuala Lumpur (Universiti Kuala Lumpur) (*Malaysia*)
University of Kuala Lumpur (Universiti Kuala Lumpur), Malaysian Institute of Information Technology (*Malaysia*)
University of Malaysia Perlis (Universiti Malaysia Perlis) (*Malaysia*)
Autonomous University of Yucatan (Universidad Autónoma de Yucatán) (*Mexico*)
Instituto Tecnológico Superior de Uruapan (*Mexico*)
Monterrey Institute of Technology (Instituto Tecnológico y de Estudios Superiores de Monterrey) (*Mexico*)
National Autonomous University of Mexico (Universidad Nacional Autónoma de México) (*Mexico*)
Toluca Institute of Technology (Instituto Tecnológico de Toluca) (*Mexico*)
Eindhoven University of Technology (*The Netherlands*)
Victoria University of Wellington (*New Zealand*)
Federal University of Technology Owerri (*Nigeria*)
Nile University of Nigeria (*Nigeria*)
Norwegian University of Science and Technology (Norges teknisk-naturvitenskapelige universitet) (*Norway*)
University of Oslo (Universitetet i Oslo) (*Norway*)
Al-Burhan (*Pakistan*)
COMSATS University Islamabad (*Pakistan*)
Dr. A.Q. Khan Institute of Computer Sciences and Information Technology (*Pakistan*)
Foundation University Islamabad (*Pakistan*)
Gandhara Institute of Science and Technology (*Pakistan*)
Ghulam Ishaq Khan Institute of Engineering Sciences and Technology (*Pakistan*)
Information Technology University (*Pakistan*)
Mehran University of Engineering and Technology (*Pakistan*)
National University of Sciences and Technology (*Pakistan*)
National University of Sciences and Technology, Karachi (*Pakistan*)
National University of Technology (*Pakistan*)
NFC Institute of Engineering and Fertilizer Research (*Pakistan*)
Quaid-i-Azam University (*Pakistan*)
Sir Syed University of Engineering and Technology (*Pakistan*)
Superior College Lahore (*Pakistan*)
University of Engineering and Technology (*Pakistan*)
Birzeit University (*Palestine*)
National University of San Marcos (Universidad Nacional Mayor de San Marcos) (*Peru*)
De La Salle University, Dasmariñas (*The Philippines*)
FEU Institute of Technology (*The Philippines*)
Mariano Marcos State University (*The Philippines*)
Polish Academy of Sciences, Institute of Fundamental Technological Research (*Poland*)
Silesian University of Technology (*Poland*)
University of Bielsko-Biała (Akademia Techniczno-Humanistyczna) (*Poland*)
Warsaw University of Life Sciences (Szkoła Główna Gospodarstwa Wiejskiego) (*Poland*)
University of Coimbra (Universidade de Coimbra) (*Portugal*)
University of Lisbon (Universidade de Lisboa) (*Portugal*)
Lucian Blaga University of Sibiu (Universitatea "Lucian Blaga" din Sibiu) (*Romania*)

Politehnica University of Bucharest (Universitatea Politehnica din Bucureşti) (*Romania*)
Polytechnic University of Timisoara (Universitatea Politehnica Timișoara) (*Romania*)
Cherepovets State University (*Russia*)
University of Tabuk (*Saudi Arabia*)
University of Novi Sad (Univerzitet u Novom Sadu) (*Serbia*)
National University of Singapore (*Singapore*)
Technical University of Košice (*Slovakia*)
Cape Peninsula University of Technology (*South Africa*)
Tshwane University of Technology (*South Africa*)
University of Cape Town (*South Africa*)
University of Pretoria (*South Africa*)
University of Witwatersrand (*South Africa*)
Ajou University (*South Korea*)
Chonnam National University (*South Korea*)
Daegu Gyeongbuk Institute of Science and Technology (*South Korea*)
Hanyang University (*South Korea*)
Korea Advanced Institute of Science & Technology (*South Korea*)
Pai Chai University (*South Korea*)
Pusan National University (*South Korea*)
Soonchunhyang University (*South Korea*)
Yonsei University (*South Korea*)
King Juan Carlos University (Universidad Rey Juan Carlos) (*Spain*)
Polytechnic University of Barcelona (Universitat Politècnica de Catalunya) (*Spain*)
Pompeu Fabra University (Universitat Pompeu Fabra) (*Spain*)
University Carlos III of Madrid (Universidad CarlosIII de Madrid) (*Spain*)
École polytechnique fédérale de Lausanne (*Switzerland*)
ETH Zurich (*Switzerland*)
HSR Hochschule für Technik Rapperswil (*Switzerland*)
UniDistance (Distance University) (*Switzerland*)
Damascus University (*Syria*)
Chung Yuan Christian University (*Taiwan*)
National Cheng Kung University (*Taiwan*)
National Chiao Tung University (*Taiwan*)
National Tsing Hua University (*Taiwan*)
University of Dar es Salaam (*Tanzania*)
King Mongkut's University of Technology North Bangkok (*Thailand*)
Mediterranean Institute of Technology (MedTech) (*Tunisia*)
Tunis University (*Tunisia*)
Erzurum Technical University (*Turkey*)
Eskisehir Technical University (*Turkey*)
Istanbul Bilgi University (*Turkey*)
Koç University (*Turkey*)
Necmettin Eerbakan University (*Turkey*)
Özyegin University (*Turkey*)
TED University (*Turkey*)
Ivan Kozhedub Kharkiv University of Air Force (*Ukraine*)
National Technical University (Kharkiv Polytechnic Institute) (*Ukraine*)
Bournemouth University (*United Kingdom*)
Brunel University (*United Kingdom*)
City, University of London (*United Kingdom*)

- King's College London (*United Kingdom*)
- The Open University (*United Kingdom*)
- University of Bradford (*United Kingdom*)
- University of Bristol (*United Kingdom*)
- University of Oxford (*United Kingdom*)
- University of Southampton (*United Kingdom*)
- University of Strathclyde (*United Kingdom*)
- The University of Ulster (*United Kingdom*)
- University of York (*United Kingdom*)

Hanoi University of Industry (*Vietnam*)
Hanoi University of Science and Technology (*Vietnam*)
Ho Chi Minh City University of Technology and Education
(*Vietnam*)
Vietnam National University, Hanoi (*Vietnam*)
Vietnam National University, Ho Chi Minh City, University of
Social Sciences and Humanities (*Vietnam*)
Taiz University (*Yemen*)