
ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 1/18

EDUCATION

Ph.D., Dept. of Electrical and Computer Engineering, University of Toronto (Sept 2008 – Apr 2014)

Supervisor: Prof. George V. Eleftheriades (IEEE Fellow)
Thesis Title: “Sub-Diffraction Imaging Using Superoscillatory Electromagnetic Waves”

M.A.Sc., Dept. of Electrical and Computer Engineering, University of Toronto (Sept 2006 – Jan 2009)

Supervisor: Prof. George V. Eleftheriades (IEEE Fellow)
Thesis Title: “Subwavelength Focusing via Holographic Metallic Screens”

B.A.Sc., Faculty of Applied Science and Engineering, University of Toronto (Sept 2002 – Jun 2006)
 Program: Engineering Science, Electrical Option

Thesis Supervisor: Prof. Li Qian (Optica Fellow)
Thesis Title: “Two Superior Iterative Fiber Bragg Grating Design Algorithms for Power Efficient shaping of

Picosecond Duration Optical Pulses with Arbitrary Waveforms”

RESEARCH INTERESTS

Metasurfaces, Metamaterials, Antennas, Terahertz and Microwave systems, Super-Resolution Imaging,
Medical Imaging, Wireless Power Transfer, Superoscillation, Applied Electromagnetics, Optics.

RESEARCH EXPERIENCE

Associate Professor – City University of Hong Kong (Jul 2024 – Present)

Assistant Professor – City University of Hong Kong (Jan 2018 – Jun 2024)

Post-Doctoral Researcher –Electromagnetics, University of Toronto (May 2014 – Dec 2017)

• Areas of research: super-resolution imaging, superoscillation, metasurfaces, antenna arrays, radar

Graduate Researcher – Electromagnetics, University of Toronto (Sept 2006 – Apr 2014)

• Areas of research: super-resolution imaging, superoscillation, near-field antennas, holography,
metasurfaces

Research Assistant – Photonics, University of Toronto (Apr 2005 – Aug 2006)

• Areas of research: fiber Bragg grating design, optical pulse shaping.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 2/18

SELECTED AWARDS AND ACHIEVEMENTS

1. IEEE R.W.P. King Award

Given annually to recognize the best paper published in the IEEE Transactions on
Antennas and Propagation, authored by an early career researcher of age 36 or
younger.

(Jul 2012)

2. Alexander Graham Bell Canada Graduate Scholarship (Doctoral) (NSERC CGS D)
This national governmental award supports top doctoral students whose fields of
research relate to natural science and engineering.

(2009 – 2012)

3. IEEE MTT-S Graduate Fellowship
Given by the IEEE Microwave Theory and Techniques Society, this award
recognizes and supports exceptional graduate students towards a graduate degree in
microwave engineering.

(Jun 2012)

4. IEEE AP-S Doctoral Research Award
Given by the IEEE Antennas and Propagation Society, this award encourages
graduate students to pursue a career in the area of electromagnetics.

(Nov 2012)

5. IEEE Society of Antennas and Propagation Symposium (AP-S) 2010: Student Paper
Competition Finalist

The AP-S is a major international symposium for the field of electromagnetics, with
well over 1000 participating presenters.

(Jul 2010)

6. Marina Forum on Metatennas and Antenna Systems
– First Prize Student Paper Award (Co-authored with B. Xue and K. A. Oyesina)

(Mar 2025)

7. URSI Young Scientist Award (Aug 2017)

8. Raj Mittra Travel Grant (Jul 2015)

9. TICRA Travel Grant (Apr 2014)

10. Graduate Student Endowment Fund (Apr 2013)

11. Departmental Doctoral Completion Award (2012 – 2013)

12. Connections Symposium: 1st Place Award (May 2012)

13. Ontario Graduate Scholarship (Doctoral) (OGS D) (2009 – 2010, Declined)

14. IEEE Society of Antennas and Propagation Symposium 2008: Student Paper
Competition Honourable Mention

(Jul 2008)

15. Natural Science and Engineering Research Council of Canada: Postgraduate
Scholarship (Master) (NSERC PGSM)

(2007 – 2008)

16. Ontario Graduate Scholarship (Master) (OGS M) (2007 – 2008, Declined)

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 3/18

ACADEMIC CONTRIBUTIONS

Refereed Journal Papers (Citation counts courtesy Google Scholar, Jan. 9th, 2026)

J46. W. Chen, K. Li, B. Xue, T. Hua, S.-Y. R. Hui and A. M. H. Wong, “Multi-layered frequency selective

surfaces for magnetic field shielding in Megahertz wireless power transfer systems,” Jan 2026.
(Submitted)

J45. Z. Lin and A. M. H. Wong, “Wide-angle beam steering with a multi-port metasurface cavity antenna:

From theory to experiment,” May 2025. (Submitted)

J44. X. He, S. Gao and A. M. H. Wong, “Broadband high aperture efficiency lens antenna based on achromatic

Huygens metasurface,” Mar. 2025. (Submitted)

J43. H. Guo, J. Rao, A. M. H. Wong, R. Murch and V. K. N. Lau, “Channel estimation and passive

beamforming for pixel-based reconfigurable intelligent surfaces with non-separable state response,” IEEE
Transactions on Wireless Communications, Dec. 2025. (Accepted)

J42. S. Y. R. Hui, C. Zhang, K. Li, A. M. H. Wong and S. C. Tan, “Some key aspects of near-field wireless

power transfer technologies for high frequency, high power and high efficiency,” IEEE Transactions on
Power Electronics, Dec. 2025. doi:10.1109/TPEL.2025.3648424 (Early Access)

J41. F. C. Y. Chiu, A. M. H. Wong, W. Lin and G. Wu, “IEEE Hong Kong section AP-S/MTT-S joint chapter:

Driving innovation and engagement in electromagnetics and microwave technologies,” IEEE Microwave
Magazine, vol. 26, no. 10, pp. 85-87, Oct. 2025. doi:10.1109/MMM.2025.3585711

J40. C. Xue and A. M. H. Wong, “1.5 GHz non-invasive directional deep brain stimulation with improved

focus size and minimized input power,” Journal of Neural Engineering, vol. 22, no. 4, 046049, Aug.
2025. doi:10.1088/1741-2552/adfab4

J39. T. A. Khan and A. M. H. Wong, “A wideband, dual-polarized, resonant cavity antenna using

miniaturized-element frequency selective surfaces,” IEEE Transactions on Antennas and Propagation,
vol. 73, no. 10, pp.7232-7243, Jul. 2025. doi:10.1109/TAP.2025.3584590

J38. B.-W. Ren, C. Qi, P. Li, X. He and A. M. H. Wong, “A self-adaptive reconfigurable metasurface for

electromagnetic wave sensing and dynamic reflection control,” Advanced Science, vol. 12, no. 32,
e05155, Jun. 2025. doi:10.1002/advs.202505155

J37. C. Qi and A. M. H. Wong, “Simultaneously enhancing radiation and aperture efficiencies of leaky wave

antennas using discrete metasurfaces,” IEEE Transactions on Antennas and Propagation, vol. 73, no. 9,
pp. 6403-6413, May 2025. doi:10.1109/TAP.2025.3571590

J36. K. A. Oyesina and A. M. H. Wong, “Achieving many-fold reduction in active elements with a highly-

directive beam-steerable Huygens box antenna,” Electromagnetic Science, vol. 3, no. 2, 0100512, Mar.
2025. doi:10.23919/emsci.2024.0051

J35. X. He, B. Ren, K. F. Chan and A. M. H. Wong, “Full-space spin-controlled four channels metalens with

equal power distribution and broad bandwidth,” Laser & Photonics Reviews, vol. 19, no. 12, 2401843,
Mar. 2025. doi:10.1002/lpor.202401843

J34. M. I. Khan, T. A. Khan, M. Abdelbaky and A. M. H. Wong, “Realizing electronically reconfigurable

intrinsic chirality: From no absorption to maximal absorption of any desirable spin,” Nanophotonics, vol.
14, no. 3, Feb. 2025. doi:10.1515/nanoph-2024-0626

mailto:%20alex.mh.wong@cityu.edu.hkU
https://doi.org/10.1109/TPEL.2025.3648424
https://doi.org/10.1109/MMM.2025.3585711
https://doi.org/10.1088/1741-2552/adfab4
https://doi.org/10.1109/TAP.2025.3584590
https://doi.org/10.1002/advs.202505155
https://doi.org/10.1109/TAP.2025.3571590
https://dx.doi.org/10.23919/emsci.2024.0051
https://doi.org/10.1002/lpor.202401843
https://doi.org/10.1515/nanoph-2024-0626

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 4/18

J33. B. Xue, K. A. Oyesina and A. M. H. Wong, “Achieving broadband near-field directionality with a three-
dimensional active Janus antenna,” Laser & Photonics Reviews, vol. 19, no. 2, 2401093, Sept. 2024.
doi:10.1002/lpor.202401093 (Inside Cover) (First Prize Paper at Marina Forum 2025)

J32. C. Xue, G. Zhou and A. M. H. Wong, “Metasurface approach to generate homogeneous B1+ field for

high-field and ultra-high-field MRI,” IEEE Journal of Electromagnetics, RF and Microwaves in Medicine
and Biology, vol. 8, no. 2, pp. 155-162, Apr. 2024. doi:10.1109/JERM.2024.3381333

J31. B. Xue, K. A. Oyesina and A. M. H. Wong, “Electromagnetic near-field mutual coupling suppression

with active Janus sources,” Communications Physics, vol. 7, 87, Mar. 2024. doi:10.1038/s42005-024-
01569-x

J30. C. Qi, X. He, B. Ren and A. M. H. Wong, “Broadband terahertz metalenses based on printed circuit board

fabrication,” Advanced Optical Materials, vol. 12, no. 11, 2302459, Jan. 2024.
doi:10.1002/adom.202302459 (Inside Cover)

J29. T. A. Khan and A. M. H. Wong, “True-time-delay metasurface assisted broadband and planarized

resonant cavity antenna,” IEEE Open Journal of Antennas and Propagation, vol. 5, no. 2, pp. 316-329,
Dec. 2023. doi:10.1109/OJAP.2023.3348188

J28. J. Zhang, J. Xi, P. Li, R. C. C. Cheung, A. M. H. Wong and J. Li, “Experiment-based deep learning

approach for power allocation with a programmable metasurface,” APL Machine Learning, vol. 1,
046122, Dec. 2023. doi:10.1063/5.0184328

J27. A. Sharma and A. M. H. Wong, “Bipartite dielectric Huygens’ metasurface for anomalous refraction,”

Physica Scripta, vol. 98, p. 115539, Oct. 2023. doi:10.1088/1402-4896/ad03c1

J26. X. He, C. Qi, S. Lei and A. M. H. Wong, “A dual-polarized broadband achromatic Huygens’ metalens

with large numerical aperture,” Nanophotonics, vol. 12, no. 18, pp. 3633-3644, Aug. 2023.
doi:10.1515/nanoph-2023-0331

J25. Y. Cheng, K. A. Oyesina, B. Xue, D. Lei, A. M. H. Wong and S. Wang, “Directional dipole dice enabled

by anisotropic chirality,” Proceedings of the National Academy of Science, vol. 120, no. 25, e2301620120,
Jun. 2023. doi:10.48550/arXiv.2208.04151

J24. J. Zhang, P. Li, R. C. C. Cheung, A. M. H. Wong and J. Li, “Generation of time-varying orbital angular

momentum beams with space-time-coding digital metasurface,” Advanced Photonics, vol. 5, no. 3, p.
036001, Apr. 2023. https://doi.org/10.1117/1.AP.5.3.036002 (Cited 52 times)

J23. C. Qi and A. M. H. Wong, “Discrete Huygens’ metasurface: Realizing anomalous refraction and

diffraction mode circulation with a robust, broadband and simple design,” IEEE Transactions on
Antennas and Propagation, vol. 70, no. 8, pp. 7300-7305, Aug. 2022. doi:10.1109/TAP.2022.3164931

J22. X. He, C. Qi and A. M. H. Wong, “A compact transparent polarization-insensitive metasurface with

broadband monostatic and bistatic radar cross-section reduction of millimeter-waves,” Journal of Physics
D: Applied Physics, vol. 55, no. 35, p. 355104, Jun. 2022. doi:10.1088/1361-6463/ac76f3

J21. C. Qi and A. M. H. Wong, “Broadband efficient anomalous reflection using an aggressively discretized

metasurface,” Optics Express, vol. 30, no. 9, pp. 15735-15746, Apr. 2022. doi:10.1364/OE.455617

J20. A. M. H. Wong and G. V. Eleftheriades, “Active Huygens’ box: Arbitrary electromagnetic Wave

generation with an electronically controlled metasurface,” IEEE Transactions on Antennas and
Propagation, vol. 69, no. 3, pp. 1455-1468, Mar. 2021. doi:10.1109/TAP.2020.3017438

mailto:%20alex.mh.wong@cityu.edu.hkU
https://doi.org/10.1002/lpor.202401093
https://doi.org/10.1002/lpor.202570006
https://doi.org/10.1109/JERM.2024.3381333
https://doi.org/10.1038/s42005-024-01569-x
https://doi.org/10.1038/s42005-024-01569-x
https://doi.org/10.1002/adom.202302459
https://doi.org/10.1002/adom.202470035
https://doi.org/10.1109/OJAP.2023.3348188
https://doi.org/10.1063/5.0184328
https://doi.org/10.1088/1402-4896/ad03c1
https://doi.org/10.1515/nanoph-2023-0331
https://doi.org/10.48550/arXiv.2208.04151
https://doi.org/10.1117/1.AP.5.3.036002
https://doi.org/10.1109/TAP.2022.3164931
https://doi.org/10.1088/1361-6463/ac76f3
https://doi.org/10.1364/OE.455617
https://doi.org/10.1109/TAP.2020.3017438

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 5/18

J19. K. A. Oyesina and A. M. H. Wong, “Metasurface-enabled cavity antenna: Beam steering with
dramatically reduced fed elements,” IEEE Antennas and Wireless Propagation Letters, vol. 19, no. 4, pp.
616-620, Feb. 2020. doi:10.1109/LAWP.2020.2973507

J18. M. Berry, N. Zheludev, Y. Aharonov, F. Colombo, I. Sabadini, D. C. Struppa, J. Tollaksen, E. T. F.

Rogers, F. Qin, M. Hong, X. Luo, R. Remez, A. Arie, J. B. Götte, M. R. Dennis, A. M. H. Wong, G. V.
Eleftheriades, Y. Eliezer, A. Bahabad, G. Chen, Z. Wen, G. Liang, C. Hao, C. W. Qiu, A. Kempf, E.
Katzav and M. Schwartz, “Roadmap on superoscillations,” Journal of Optics, vol. 21, no. 5, 053002, Apr.
2019. doi:10.1088/2040-8986/ab0191 (Invited) (Cited 218 times)

J17. M. Chen, M. Kim, A. M. H. Wong and G. V. Eleftheriades, “Huygens’ metasurfaces from microwaves

to optics: A review,” Nanophotonics, vol. 7, no. 6, pp. 1207-1231, Jun. 2018. doi:10.1515/nanoph-2017-
0117 (Invited) (Cited 257 times)

J16. A. M. H. Wong, P. Christian and G. V. Eleftheriades, “Binary Huygens’ metasurfaces: Experimental

demonstration of simple, efficient near-grazing retroreflectors for TE, TM polarizations,” IEEE
Transactions on Antennas and Propagation, vol. 66, no. 6, pp. 2892-2903, Mar. 2018.
doi:10.1109/TAP.2018.2816792 (Cited 98 times)

J15. A. M. H. Wong and G. V. Eleftheriades, “Perfect anomalous reflection with a bipartite Huygens’

metasurface,” Physical Review X, vol. 8, no. 1, p. 011036, Feb. 2018. doi:10.1103/PhysRevX.8.011036
(Cited 387 times)

J14. X. H. Dong, A. M. H. Wong and G. V. Eleftheriades, “Superresolution far-field imaging of complex

objects using reduced superoscillating ripples,” Optica, vol. 4, no. 9, pp. 1126-1133, Sept. 2017.
doi:10.1364/OPTICA.4.001126 (Cited 70 times)

J13. A. M. H. Wong and G. V. Eleftheriades, “Broadband superoscillation brings a wave into perfect three-

dimensional focus,” Physical Review B, vol. 95, no. 7, p. 075148, Feb. 2017.
doi:10.1103/PhysRevB.95.075148

J12. A. M. H. Wong and G. V. Eleftheriades, “Superoscillations without sidebands: power efficient sub-

diffraction imaging with propagating waves,” Scientific Reports, vol. 5, 8449, Feb. 2015.
doi:10.1038/srep08449

J11. M. Kim, A. M. H. Wong and G. V. Eleftheriades, “Optical Huygens’ metasurfaces with independent

control of the magnitude and phase of the local reflection coefficients,” Physical Review X, vol. 4, no. 4,
p. 041042, Dec. 2014. doi:10.1103/PhysRevX.4.041042 (Cited 276 times)

J10. A. M. H. Wong and G. V. Eleftheriades, “An optical super-microscope for far-field, real-time imaging

beyond the diffraction limit,” Scientific Reports, vol. 3, 1715, Apr. 2013. doi:10.1038/srep01715 (Cited
140 times)

J9. A. M. H. Wong and G. V. Eleftheriades, “Advances in imaging beyond the diffraction limit,” IEEE

Photonics Journal, vol. 4, no. 2, pp. 586‐589, Apr. 2012. doi:10.1109/JPHOT.2012.2189615 (Invited)

J8. A. M. H. Wong and G. V. Eleftheriades, “Superoscillatory radar imaging: improving radar range

resolution beyond fundamental bandwidth limitations,” IEEE Microwave and Wireless Component
Letters, vol. 22, no. 3, pp. 147‐149, Mar. 2012. doi:10.1109/LMWC.2012.2185824

J7. A. M. H. Wong and G. V. Eleftheriades, “Sub-wavelength focusing at the multi-wavelength range using

superoscillations: an experimental demonstration,” IEEE Transactions on Antennas and Propagation,

mailto:%20alex.mh.wong@cityu.edu.hkU
https://doi.org/10.1109/LAWP.2020.2973507
https://doi.org/10.1088/2040-8986/ab0191
http://dx.doi.org/10.1515/nanoph-2017-0117
http://dx.doi.org/10.1515/nanoph-2017-0117
http://doi.org/10.1109/TAP.2018.2816792
https://doi.org/10.1103/PhysRevX.8.011036
https://doi.org/10.1364/OPTICA.4.001126
https://doi.org/10.1103/PhysRevB.95.075148
http://dx.doi.org/10.1038/srep08449
http://dx.doi.org/10.1103/PhysRevX.4.041042
http://dx.doi.org/10.1038/srep01715
http://dx.doi.org/10.1109/JPHOT.2012.2189615
http://dx.doi.org/10.1109/LMWC.2012.2185824

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 6/18

vol. 59, no. 12, pp. 4766‐4776, Dec. 2011. doi:10.1109/TAP.2011.2165518 (R.W.P. King Award paper)
(Cited 66 times)

J6. A. M. H. Wong and G. V. Eleftheriades, “Temporal pulse compression beyond the Fourier transform

limit,” IEEE Transactions on Microwave Theory and Techniques, vol. 59, no. 9, pp. 2173‐2179, Sept.
2011. doi:10.1109/TMTT.2011.2160961

J5. A. M. H. Wong and G. V. Eleftheriades, “Adaptation of Schelkunoff’s superdirective antenna theory or

the realization of superoscillatory antenna arrays,” IEEE Antennas and Wireless Propagation Letters, vol.
9, pp. 315-318, Apr. 2010. doi:10.1109/LAWP.2010.2047710 (Cited 79 times)

J4. Y. Wang, A. M. H. Wong, L. Markley, A. S. Helmy and G. V. Eleftheriades, “Plasmonic meta-screen

for alleviating the trade-offs in the near-field optics,” Optics Express, vol. 17, pp. 12351-12361, Jul. 2009.
doi:10.1364/OE.17.012351

J3. L. Markley, A. M. H. Wong, Y. Wang and G. V. Eleftheriades, “Spatially shifted beam approach to

subwavelength focusing,” Physical Review Letters, vol. 101, no. 11, p. 113901, Sept. 2008.
doi:10.1103/PhysRevLett.101.113901 (Cited 106 times)

J2. G. V. Eleftheriades and A. M. H. Wong, “Holography-inspired screens for sub-wavelength focusing in

the near field,” IEEE Microwave and Wireless Component Letters, vol. 18, no. 4, pp. 236-238, Apr. 2008.
doi:10.1109/LMWC.2008.918871 (Cited 67 times)

J1. A. M. H. Wong, C.D. Sarris and G. V. Eleftheriades, “Metallic transmission screen for sub-wavelength

focusing,” IET Electronics Letters, vol. 43, no. 25, pp. 1402-1404, Dec. 2007. doi:10.1049/el:20072315

Refereed Conference Proceedings

C72. W. Chen, B. Xue, K. Li, R. S. Y. Hui and A. M. H. Wong, “Multi-layer frequency-selective surface for

magnetic field shielding in Megahertz wireless power transfer systems,” IEEE Applied Power Electronics
Conference and Exposition (APEC 2026), San Antonio, United States, Mar. 2026. (Accepted)

C71. A. M. H. Wong, B.-W. Ren, C. Qi, P. Li and X. He, “A self-adaptive stable-reflection metasurface for

indoor wireless applications,” 2025 Photonics and Electromagnetics Research Symposium (PIERS 2025),
Chiba, Japan, Nov. 2025.

C70. A. M. H. Wong, B. Xue and K. A. Oyesina, “'On Janus dipoles and antennas,” 2025 Photonics and

Electromagnetics Research Symposium (PIERS 2025), Chiba, Japan, Nov. 2025. (Invited)

C69. B.-W. Ren, X. He and A. M. H. Wong, “A self-adaptive metasurface for DoA detection and normal

reflection,” 2025 IEEE International Workshop on Electromagnetics: Applications and Student
Innovation Competition (iWEM), Hong Kong, China, Aug. 2025.

C68. T. A. Khan and A. M. H. Wong, “Phase-correcting metasurface for sidelobe suppression in Fabry-Pérot

cavity antennas with spherical ground,” 2025 IEEE International Workshop on Electromagnetics:
Applications and Student Innovation Competition (iWEM), Hong Kong, China, Aug. 2025.

C67. B. Xue and A. M. H. Wong, “Near-field mutual coupling suppression in sub-wavelength MIMO Janus

antenna,” 2025 IEEE International Workshop on Electromagnetics: Applications and Student Innovation
Competition (iWEM), Hong Kong, China, Aug. 2025.

C66. Z. Lin and A. M. H. Wong, “Reconfigurable cavity antenna based on metallic pins,” ITNC-USNC-URSI

Radio Science Meeting (APS-URSI), Ottawa, Canada, Jul. 2025.

mailto:%20alex.mh.wong@cityu.edu.hkU
http://dx.doi.org/10.1109/TAP.2011.2165518
http://dx.doi.org/10.1109/TMTT.2011.2160961
http://dx.doi.org/10.1109/LAWP.2010.2047710
http://dx.doi.org/10.1364/OE.17.012351
http://dx.doi.org/10.1103/PhysRevLett.101.113901
http://dx.doi.org/10.1109/LMWC.2008.918871
http://dx.doi.org/10.1049/el:20072315

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 7/18

C65. K. A. Oyesina and A. M. H. Wong, “Reconfigurable active directional dipoles: Implementation, near-
field measurements and application to directional waveguiding,” IEEE International Symposium on
Antennas and Propagation (AP-S), Ottawa, Canada, Jul. 2025.

C64. S. Lei and A. M. H. Wong, “Investigating modulation speeds of time-varying metasurfaces using time-

domain full-wave simulation,” IEEE International Symposium on Antennas and Propagation (AP-S),
Ottawa, Canada, Jul. 2025. (Honourable Mention)

C63. W. Chen, B. Xue, K. Li, S. Y. R. Hui and A. M. H. Wong, “Metasurface-based magnetic field shielding

technique in wireless power transfer system,” International Conference on Microwave and Millimeter
Wave Technology (ICMMT), Xi’an, China, May 2025.

C62. H.-L. Dong, X. He, C. Qi, T. A. Khan, Y. Li and A. M. H. Wong, “Frequency selective surface enabled

dual-wideband dual-polarized reflectarray antenna with a large frequency ratio,” International MTT-S
Wireless Symposium (IWS), Xi’an, China, May 2025. (Competition Finalist)

C61. A. M. H. Wong, “Tailoring electromagnetic near-fields with Janus and Huygens sources and

metasurfaces,” IEEE Asia-Pacific Conference on Antennas and Propagation (APCAP), Nanjing, China,
Sept. 2024. (Invited)

C60. Z. Lin and A. M. H. Wong, “Passive metasurface based cavity antenna for wide-angle beam steering,”

IEEE Asia-Pacific Conference on Antennas and Propagation (APCAP), Nanjing, China, Sept. 2024.

C59. B. Ren and A. M. H. Wong, “A wideband dual-polarized achromatic reflective metasurface using ME-

dipole elements,” IEEE Asia-Pacific Conference on Antennas and Propagation (APCAP), Nanjing,
China, Sept. 2024. (Invited)

C58. J. Zhang, J. Xi, P. Li, R. C. C. Cheung, A. M. H. Wong and J. Li, “Dynamic power allocation and

spatiotemporal mode generation with a programmable metasurface,” META 2024 | 14th Conference on
Metamaterials, Photonic Crystals and Plasmonics, Toyama, Japan, Jul. 2024.

C57. X. He and A. M. H. Wong, “Polarization-dependent varifocal metalens with achromatic focusing in THz

region,” IEEE International Symposium on Antennas and Propagation (AP-S), Florence, Italy, Jul. 2024.

C56. T. A. Khan and A. M. H. Wong, “A wideband low-profile phase correcting metasurface to improve

directive radiation characteristics of resonant cavity antennas,” IEEE International Symposium on
Antennas and Propagation (AP-S), Florence, Italy, Jul. 2024. (Honourable Mention)

C55. B. Xue and A. M. H. Wong, “Achieving broadband near-field directionality with a three-dimensional

active Janus source,” IEEE International Symposium on Antennas and Propagation (AP-S), Florence,
Italy, Jul. 2024. (Honourable Mention)

C54. C. Qi and A. M. H. Wong, “Discrete metasurface-based leaky wave antenna: Simultaneously enhancing

radiation and aperture efficiencies,” IEEE International Symposium on Antennas and Propagation (AP-
S), Florence, Italy, Jul. 2024.

C53. C. Xue and A. M. H. Wong, “An experimental design of the Huygens’ cylinder for MRI application,” ITNC-

USNC-URSI Radio Science Meeting (APS-URSI), Florence, Italy, Jul. 2024.

C52. B. Ren, X. He and A. M. H. Wong, “A novel full-space four-channel phase independent controllable

metasurface,” ITNC-USNC-URSI Radio Science Meeting (APS-URSI), Florence, Italy, Jul. 2024.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 8/18

C51. X. He and A. M. H. Wong, “A dual-polarized metalens with wide field-of-view and broad bandwidth for
77GHz radar applications,” The 15th Global Symposium on Millimeter-Waves and Terahertz (GSMM),
Hong Kong, China, May 2024.

C50. A. M. H. Wong, C. Qi, X. He and T. A. Khan, “Passive broadband bianisotropic metasurface lenses and

antennas,” 2024 International Conference on Microwave and Millimeter Wave Technology (ICMMT),
Beijing, China, May 2024. (Invited)

C49. A. M. H. Wong, “Achromatic Metalenses, Time-varying OAM and Near-field Directionality: The

Physics and Applications of Electro-Magnetic Meta-Atoms,” IEEE Asia-Pacific Conference on Antennas
and Propagation (APCAP), Guangzhou, China, Nov. 2023. (Invited)

C48. J. Zhang, P. Li, R. C. C. Cheung, A. M. H. Wong, J. Li, “Time-varying OAM beams generation by a

metasurface,” Metamaterials, Photonic Crystals and Plasmonics Conference 2023 (META), Paris,
France, Jul. 2023.

C47. T. A. Khan and A. M. H. Wong, “Miniaturized-element frequency selective surface assisted dual-

polarized broadband high-gain resonance cavity antenna,” Photonics and Electromagnetics
Research Symposium (PIERS), Prague, Czechia, Jul. 2023.

C46. B. Xue and A. M. H. Wong, “Toward electromagnetic near-field mutual coupling suppression with active

Janus sources,” Photonics and Electromagnetics Research Symposium (PIERS), Prague, Czechia, Jul.
2023.

C45. A. M. H. Wong, C. Qi, X. He and T. A. Khan, “Passive and active discrete metasurfaces: High-efficiency,

wide-angle and broadband applications,” IEEE Asia-Pacific Conference on Antennas and Propagation
(APCAP), Xiamen, China, Nov. 2022. (Invited)

C44. X. He and A. M. H. Wong, “A dual-polarized high-NA achromatic transmission Huygens’ metalens,”

International Symposium on Antennas and Propagation (ISAP), Sydney, Australia, Oct. 2022.

C43. T. A. Khan and A. M. H. Wong, “'Wideband RCA using a true-time-delay metasurface: An experimental

demonstration,” International Symposium on Antennas and Propagation (ISAP), Sydney, Australia, Oct.
2022.

C42. K. A. Oyesina and A. M. H. Wong, “Experimental demonstration of the metamaterial-based beam-

steerable Huygens’ box antenna with dramatically reduced phasing elements,” IEEE International
Symposium on Antennas and Propagation (AP-S), Denver, USA, Jul. 2022. (Honourable Mention)

C41. A. Sharma and A. M. H. Wong, “Metasurface-enabled full 360◦ azimuth surface-level beam scanning

antenna system,” IEEE International Symposium on Antennas and Propagation (AP-S), Denver, USA,
Jul. 2022.

C40. B. Xue and A. M. H. Wong, “Active Janus and Huygens sources: Achieving near-field and far-field

directionality control,” IEEE International Symposium on Antennas and Propagation (AP-S), Denver,
USA, Jul. 2022.

C39. K. A. Oyesina, B. Xue and A. M. H. Wong, “Equivalence Principle-Based Wrapped Active Metasurfaces

and their Application,” IEEE MTT-S International Conference on Electromagnetic and Multiphysics
Modeling and Optimization (NEMO 2022), Limoges, France, Jul. 2022. (Invited)

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 9/18

C38. A. Sharma and A. M. H. Wong, “Floquet mode circulation using a coarsely discretized dielectric
Huygens’ metasurface,” 3rd URSI Atlantic / Asia-Pacific Radio Science Meeting (AT-AP-RASC 2022),
Gran Canaria, Spain, May 2022.

C37. T. A. Khan and A. M. H. Wong, “Wideband high-gain open resonator antenna using a flat impedance

surface,” IEEE International Symposium on Antennas and Propagation (AP-S), Singapore, Dec. 2021.

C36. A. Sharma and A. M. H. Wong, “Dimer dielectric Huygens’ metasurface: Realizing perfect anomalous

reflection at 60 GHz,” IEEE International Symposium on Antennas and Propagation (AP-S), Singapore,
Dec. 2021.

C35. P. Li, T. A. Khan and A. M. H. Wong, “A wideband high-gain resonator cavity antenna with 2-level

stepped ground,” 2021 Asia-Pacific Microwave Conference (APMC), Brisbane, Australia, Dec. 2021.

C34. C. Qi and A. M. H. Wong, “Aggressively discretized Huygens’ metasurface: Realizing efficient

anomalous refraction with a simple design,” 15th International Congress on Artificial Materials for Novel
Wave Phenomena - Metamaterials 2021, New York, USA, Aug. 2021.

C33. A. Sharma, C. Qi, K. A. Oyesina and A. M. H. Wong, “Coarsely discretized Huygens’ metasurface:

Manipulating EM waves with simplicity,” IEEE International Conference on Electronics, Computing and
Communication Technologies 2021 (IEEE CONECCT), Bangalore, India, Jul. 2021.

C32. A. M. H Wong, C. Qi and X. He, “Improving efficiency, bandwidth and tolerance with aggressively

discretized metasurfaces,” 2021 International Conference on Microwave and Millimeter Wave
Technology, Nanjing, May 2021. (Invited)

C31. C. Xue and A. M. H. Wong, “A wide-angle series-fed active metasurface,” 2020 Asia-Pacific Microwave

Conference (APMC), Hong Kong, China, Dec. 2020.

C30. K. A. Oyesina and A. M. H. Wong, “Metamaterial-loaded Huygens’ box antenna: Highly-directive beam

steering with very few phasing elements,” 2020 Asia-Pacific Microwave Conference (APMC), Hong
Kong, China, Dec. 2020.

C29. A. Sharma and A. M. H. Wong, “Sparsely discretized refracting dielectric Huygens’ metasurface at 28

GHz,” 2020 Asia-Pacific Microwave Conference (APMC), Hong Kong, China, Dec. 2020.

C28. A. M. H. Wong, “Controlling electromagnetic waves with passive dielectric Huygens’ metasurfaces,”

IEEE Asia-Pacific Conference on Antennas and Propagation (APCAP), Xiamen, China, Aug. 2020.
(Convened Online) (Invited)

C27. A. Sharma and A. M. H. Wong, “Controlling wavefront using a coarsely discretized dielectric Huygens’

metasurface,” IEEE International Symposium on Antennas and Propagation (AP-S), Montreal, Canada,
Jul. 2020.

C26. C. Xue, G. G. L. Zhou and A. M. H. Wong, “Improving homogeneity for MRI RF field at 3T using a

Huygens’ box,” IEEE International Symposium on Antennas and Propagation (AP-S), Montreal, Canada,
Jul. 2020.

C25. T. A. Khan and A. M. H. Wong, “Achieving wideband beam-splitting with an ultrathin discrete Huygens’

metasurface,” IEEE International Symposium on Antennas and Propagation (AP-S), Montreal, Canada,
Jul. 2020.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 10/18

C24. A. Sharma and A. M. H. Wong, “Towards efficient EM wave manipulation using a discrete dielectric
Huygens’ metasurface,” 2020 European Conference on Antennas and Propagation (EuCAP),
Copenhagen, Denmark, Jun. 2020.

C23. C. Qi and A. M. H. Wong, “A coarsely discretized Huygens’ metasurface for anomalous transmission,”

2019 Asia-Pacific Microwave Conference (APMC), Singapore, Dec. 2019.

C22. C. Qi and A. M. H. Wong, “Circulating spin angular momentum nodes using a discretized metasurface,”

2019 Asia-Pacific Microwave Conference (APMC), Singapore, Dec. 2019.

C21. K. A. Oyesina and A. M. H. Wong, “The Huygens’ Box antenna: Metasurface-based directive antenna

beam-steering with dramatically reduced elements,” IEEE International Symposium on Antennas and
Propagation (AP-S), Atlanta, USA, Jul. 2019. (Honourable Mention)

C20. A. M. H. Wong, “Discretized Huygens’ metasurface: motivation and progress,” The 9th International

Multidisciplinary Conference on Optofluidics (IMCO2019), Hong Kong SAR, China, Jun. 2019. (Invited)

C19. P. Ang, A. M. H. Wong and G. V. Eleftheriades, “Equivalence-principle-based active metasurfaces,”

URSI Commission B International Symposium on Electromagnetic Theory (URSI EMTS), San Diego,
USA, May 2019. (Invited)

C18. A. M. H. Wong and K. A. Oyesina, “Building simple and effective metasurfaces by coarse

discretization,” The sixth IEEE MTT-S International Wireless Symposium (IEEE IWS), Guangzhou,
China, May 2019. (Invited)

C17. K. A. Oyesina, O. Z. Aly, G. G. L. Zhou and A. M. H. Wong, “Active Huygens’ box: Arbitrary synthesis

of EM waves in metallic cavities,” 2019 International Applied Computational Electromagnetic Society
(ACES) Symposium, Miami, USA, Apr. 2019. (Invited)

C16. A. M. H. Wong and G. V. Eleftheriades, “Experimental demonstration of the Huygens’ box: Arbitrary

waveform generation in a metallic cavity,” IEEE International Symposium on Antennas and Propagation
(AP-S), Boston, USA, Jul. 2018.

C15. A. M. H. Wong, “Arbitrary beamforming with a discretized Huygens’ metasurface,” International

Workshop on Antenna Technology, Nanjing, China, Mar. 2018. (Invited)

C14. A. M. H. Wong and G. V. Eleftheriades, “Perfect anomalous reflection with an aggressively discretized

Huygens’ metasurface,” 32nd URSI General Assembly & Scientific Symposium, Paper B20-3, Montreal,
Canada, Aug. 2017. (Young Scientist Award Winner)

C13. X. H. Dong, A. M. H. Wong and G. V. Eleftheriades, “Super-resolution far-field imaging of structured

objects using superoscillations,” IEEE International Symposium on Antennas and Propagation (AP-S),
San Diego, USA, Jul. 2017.

C12. A. M. H. Wong, P. Christian and G. V. Eleftheriades, “Binary Huygens’ metasurface: a simple and

efficient retroreflector at near-grazing angles,” UNSC-URSI National Radio Science Meeting, Paper B1-
1, Boulder, USA, Jan. 2017. (Invited)

C11. A. M. H. Wong and G. V. Eleftheriades, “Active Huygens’ metasurfaces for RF waveform synthesis in

a cavity,” IEEE Mediterranean Electrotechnical Conference (MELECON), Track T6.1, Limassol,
Cyprus, Apr. 2016.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 11/18

C10. A. M. H. Wong and G. V. Eleftheriades, “A simple active Huygens source for studying waveform
synthesis with Huygens metasurfaces and antenna arrays,” IEEE International Symposium on Antennas
and Propagation (AP-S), Paper WE-A2.1P.6. Vancouver, Canada, Jul. 2015. (Raj Mittra Travel Grant
Winner)

C9. A. Ludwig, J.P.S. Wong, A. Epstein, A. M. H. Wong, G. V. Eleftheriades and C.D. Sarris, “Focusing

and steering for medical applications with magnetic near-field arrays and metasurfaces,” European
Conference on Antennas and Propagation (EuCAP), Lisbon, Portugal, Apr. 2015. (Invited)

C8. A. M. H. Wong and G. V. Eleftheriades, “Superdirectivity-based superoscillatory waveform design: a

practical path to far-field sub-diffraction imaging,” European Conference on Antennas and Propagation
(EuCAP), The Hague, Netherlands, Apr. 2014. (TICRA grant winner)

C7. G. V. Eleftheriades, L. Markley and A. M. H. Wong, “Sub-wavelength focusing and imaging using

shifted-beam and super-oscillation antenna arrays,” IEEE International Symposium of Antenna
Technology and Applied Electromagnetics (ANTEM), Toulouse, France, Jun. 2012. (Invited)

C6. A. M. H. Wong and G. V. Eleftheriades, “Superoscillatory antenna arrays for sub-diffraction focusing

at the multi-wavelength range in a waveguide environment,” IEEE International Symposium on Antennas
and Propagation (AP-S), Paper 230.5. Toronto, Canada, Jul. 2010. (Student paper competition finalist)

C5. G. V. Eleftheriades, A. K. Iyer and A. M. H. Wong, “Transmission-line metamaterial lenses and

metascreens for free-space superlensing,” 2nd International Congress on Advanced Electromagnetic
Materials in Microwave and Optics. Pamplona, Spain, Sept. 2008.

C4. Y. Wang, A. M. H. Wong, A.S. Helmy and G. V. Eleftheriades, “Plasmonic nano-slot antennas for

optical sub-wavelength focusing,” General Assembly of the International Union of Radio Science (URSI
GA), Paper No. 2573. Chicago, USA, Aug. 2008.

C3. A. M. H. Wong and G. V. Eleftheriades, “Experimental verification of subwavelength focusing via a

holographic metallic screen,” IEEE International Symposium on Antennas and Propagation (AP-S), Paper
302.2. San Diego, USA, Jul. 2008. (Invited paper with honourable mention)

C2. L. Qian, A. M. H. Wong, S. A. Neata and X. Gu, “Simple and efficient optical pulse shaping: new

algorithm and experimental demonstration,” Conference on Lasers and Electro-optics (CLEO 2006),
paper JWB33. Long Beach, USA, May 2006.

C1. S. A. Neata, A. Wong, L. Qian, X. Gu and P. W. E. Smith, “Versatile optical pulse shaping using a

linearly chirped fiber Bragg grating and an amplitude mask,” Photonics North, Paper 5970B-94. Toronto,
Canada, Sept. 2005.

Non-refereed Contributions

M62. B.-W. Ren, X. He and A. M. H. Wong, “1.5 GHz non-invasive directional deep brain stimulation with

improved focus size and minimized input power,” The 26th IEEE (SZ/HK) AP/MTT Postgraduate
Conference, Shenzhen, China, Nov. 2025. (Best Paper Award)

M61. C. Xue and A. M. H. Wong, “1.5 GHz non-invasive directional deep brain stimulation with improved

focus size and minimized input power,” The 26th IEEE (SZ/HK) AP/MTT Postgraduate Conference,
Shenzhen, China, Nov. 2025.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 12/18

M60. S. Lei and A. M. H. Wong, “Time-domain full-wave simulation of modulation speeds of time-varying
digital metasurfaces,” The 26th IEEE (SZ/HK) AP/MTT Postgraduate Conference, Shenzhen, China, Nov.
2025.

M59. H. Dong, Y. Li and A. M. H. Wong, “Dual-polarized anisotropic frequency selective surface supporting

wide range of incident angle,” The 26th IEEE (SZ/HK) AP/MTT Postgraduate Conference, Shenzhen,
China, Nov. 2025.

M58. A. M. H. Wong, “Tailoring EM waves at will with active directional sources,” Applied Physics Review

Global Lecture, AIP Publishing and the College of Information Science & Electronic Engineering,
Zhejiang University, Hangzhou, China, Oct. 2025.

M57. A. M. H. Wong, “Tailoring EM waves at will with discrete metasurfaces,” 2025 International Workshop

on Intelligent Information and Communication Technologies (iW-IICT), Southeast University, Nanjing,
China, Oct. 2025.

M56. A. M. H. Wong, “Creative EM wave engineering with discrete metasurfaces and active directional

sources,” HIT – CityU HK Workshop on Applied Electromagnetics, Electrical and Electronic
Engineering, City University of Hong Kong, Hong Kong, China, Oct. 2025.

M55. A. M. H. Wong, “Tailoring EM waves at will with discrete metasurfaces and active directional sources,”

Seminar at the University of Toronto, Toronto, Canada, Jul. 2025.

M54. A. M. H. Wong, “以離散超表面調控電磁波 (On-demand EM wave engineering using discrete

metasurfaces),” 2025華中科技大學集成電路學院 – 香港城市大學電機工程學系雙邊論壇 (2025
HUST College of Integrated Circuits – CityU Department of Electrical Engineering Bilateral Forum),
Wuhan, China, Apr. 2025.

M53. A. M. H. Wong, “以離散超表面調控電磁波 (Controlling EM waves with discrete metasurfaces),”

CityU & Huawei Terminal Collaborative Exchange Meeting, Hong Kong, China, Mar. 2025.

M52. A. M. H. Wong, “以離散超表面調控電磁波 (Using discrete metasurfaces to control EM waves),” 大

灣區-華爲 2012 天綫工程技術工作坊 (Greater Bay Area – Huawei 2012 Antenna Engineering
Technical Workshop), Dongguan, China, Nov. 2024.

M51. A. M. H. Wong, “Tailoring EM waves with discrete metasurfaces and active electromagnetic dipoles,”

Technical Seminar, State Key Laboratory of Terahertz and Millimeter Waves, Hong Kong, China, Nov.
2024.

M50. A. M. H. Wong, “Tailoring EM waves with discrete metasurfaces,” The 2024 Cross Strait Radio Science

and Wireless Technology Conference, Macao, China, Nov. 2024.

M49. B. Xue and A. M. H. Wong, “Janus antenna: A solution for broadband near-field directionality,” The

25th IEEE (GZ/HK) AP/MTT Postgraduate Conference, Zhuhai, China, Oct. 2024.

M48. I. Islam, B. Ren and A. M. H. Wong, “Remote-controlled metasurfaces and metamaterials,” The 25th

IEEE (GZ/HK) AP/MTT Postgraduate Conference, Zhuhai, China, Oct. 2024.

M47. A. M. H. Wong, “Tailoring EM waves with discrete metasurfaces and active electromagnetic dipoles,”

Invited Talk, Nanjing University, Nanjing, China, Sept. 2024.

M46. T. A. Khan and A. M. H. Wong, “True-time-delay metasurface enabled resonant cavity antennas,” The

15th Global Symposium on Millimeter-Waves and Terahertz (GSMM), Hong Kong, China, May 2024.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 13/18

M45. B. Xue and A. M. H. Wong, “Mitigating mutual coupling in the near-field with active Janus sources,”
The 24th IEEE (GZ/HK) AP/MTT Postgraduate Conference, Guangzhou, China, Oct. 2023.

M44. A. M. H. Wong, “Discrete electromagnetic metasurfaces and sources: Theory, design and applications,”

第一届香港城市大学 – 华南理工大学 电信行业学术交流峰会 (1st CityU – SCUT Telecommunication
Academic Exchange), Guangzhou, China, Jun. 2023.

M43. A. M. H. Wong, “Passive and active discrete metasurfaces: High-efficiency, wide-angle and broadband

applications,” Huawei-CityU Exchange Meeting, City University of Hong Kong, Hong Kong SAR, China,
Apr. 2023.

M42. A. M. H. Wong, “Microwave meta-devices: Theory, design and applications,” 2023 Meta-Devices Area

of Excellence Workshop, City University of Hong Kong, Hong Kong SAR, China, Mar. 2023.

M41. S. Lei, X. He and A. M. H. Wong, “Simulation and design of curved unit cells for cylindrical

metasurface,” The 23rd IEEE (HK) AP/MTT Postgraduate Conference, City University of Hong Kong,
Hong Kong SAR, China, Nov. 2022.

M40. B. Xue and A. M. H. Wong, “Directional and selective coupling with active Huygens and Janus sources,”

The 23rd IEEE (HK) AP/MTT Postgraduate Conference, City University of Hong Kong, Hong Kong
SAR, China, Nov. 2022.

M39. M. Abdelbaky, A. Sharma and A. M. H. Wong, “Towards the experimental demonstration of a 360°

surface-level scanning cylindrical metasurface,” The 23rd IEEE (HK) AP/MTT Postgraduate Conference,
City University of Hong Kong, Hong Kong SAR, China, Nov. 2022.

M38. A. M. H. Wong, “Metasurfaces: Controlling Electromagnetic Waves,” Invited Presentation to SmarTone

Telecommunications Holdings Ltd., Hong Kong SAR, China, May 2022. (Online)

M37. T. A. Khan and A. M. H. Wong, “Design of an open resonator antenna using true time delay

metasurfaces,” The 22nd IEEE (HK) AP/MTT Postgraduate Conference, Hong Kong SAR, China, Nov.
2021.

M36. A. M. H. Wong, “Discrete Huygens' metasurfaces: Controlling EM waves with simplicity,” 21st Century

Scientific Forefront” Seminar Series, Beijing Institute of Technology, Beijing, China, Nov. 2020.
(Online)

M35. A. M. H. Wong, “Metasurfaces: Controlling Electromagnetic Waves,” Invited Presentation to Huawei

Technology Co. Ltd., Hong Kong SAR, China, May 2020. (Online)

M34. A. M. H. Wong, “Employing discreteness in metasurface design,” Invited Talks, Nanjing University,

Southeast University and Zhejiang University, Nanjing and Hangzhou, China, Nov. 2019. (4 talks)

M33. X. He and A. M. H. Wong, “Anomalous reflection with a transparent coding metasurface,” IEEE SZ/HK

AP/MTT Postgraduate Conference, Southern University of Science and Technology, Shenzhen, China,
Nov. 2019.

M32. G. G. L. Zhou and A. M. H. Wong, “Improving illumination uniformity for magnetic resonance imaging

using a Huygens’ box,” IEEE SZ/HK AP/MTT Postgraduate Conference, Southern University of Science
and Technology, Shenzhen, China, Nov. 2019.

M31. A. M. H. Wong, “Building Antennas and Imaging Devices with Discrete Metasurfaces,” EM Talks,

University of Toronto, Toronto, Canada, Jul. 2019.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 14/18

M30. A. M. H. Wong, “Discretized Huygens' Metasurface: Motivation and Progress,” Invited Talk, Nazarbayev
University, Nur-Sultan, Kazakhstan, Jun. 2019.

M29. A. M. H. Wong, “Manipulating Electromagnetic Waves at will with Passive and Active Discretized

Huygens’ Metasurfaces” Invited Talk, Hong Kong University of Science and Technology, Hong Kong
SAR, China, Dec. 2018

M28. A. M. H. Wong, “Coarsely-Discretized Huygens’ Metasurfaces for Imaging and Antenna Systems,” Joint

SKLTMW-XLIM Workshop on Electronic Science, City University of Hong Kong, Hong Kong SAR,
China, Dec. 2018.

M27. A. M. H. Wong, “Invisibility Cloaks and Super-Resolution Nanoscopes: Seeing Things with EM Waves,”

Lecture Series on Science and Technology, City University of Hong Kong, Hong Kong SAR, China, Nov.
2018 - May. 2019. (4 talks)

M26. K. A. Oyesina, O. Z. Aly, G. G. L. Zhou and A. M. H. Wong, “Huygens’ Box: Generating Arbitrary

Waveforms Inside Metallic Cavities,” IEEE HK AP-MTT Postgraduate Conference, Chinese University
of Hong Kong, Hong Kong, China, Nov. 2018.

M25. A. M. H. Wong, “Arbitrary Electromagnetic Wave Manipulation with a Huygens’ Metasurface,”

Advanced Photonics Conference: Greater Bay Area Symposium for Wave Functional Materials, Southern
University of Science and Technology, Shenzhen, China, Jun. 2018.

M24. A. M. H. Wong, “Superoscillations and Metasurfaces: Ideas for Arbitrary Wave Manipulation,”

Electronic Engineering Multidisciplinary Forum, City University of Hong Kong, Hong Kong, China,
Mar. 2018.

M23. A. M. H. Wong, “Discrete Huygens’ Metasurfaces and the Huygens’ Box: Frontiers in Electromagnetic

Metasurfaces,” Invited Talk, Huazhong University of Science and Technology, Wuhan, China, Mar. 2018.

M22. A. M. H. Wong, “Bipartite Huygens’ Metasurfaces and the Huygens’ Box: Frontiers in Electromagnetic

Metasurfaces,” Invited Talk, Zhejiang University, Hangzhou, China, Mar. 2018.

M21. A. M. H. Wong, “Imaging Beyond the Diffraction Limit with Superoscillatory Electromagnetic Waves,”

Invited Talk, Zhejiang University, Hangzhou, China, Mar. 2018.

M20. A. M. H. Wong, “Discrete Huygens’ Metasurface and Huygens’ Box: One-Sided Electromagnetic

Metasurfaces,” Area of Excellence Young Members Presentation, City University of Hong Kong, Hong
Kong, China, Feb. 2018.

M19. A. M. H. Wong, “Discrete Huygens’ Metasurfaces: Motivations and Progress,” EM Talks, University of

Toronto, Dec. 2017.

M18. A. M. H. Wong, “Superoscillation and Metasurfaces: Their Design and Applications,” Electro-optics and

Microelectronics Seminar, Technion – Israel Institute of Technology, Haifa, Israel, Nov. 2017.

M17. A. M. H. Wong, X.H. Dong and G. V. Eleftheriades, “An Antenna Array Approach to Optical Super-

Oscillation Microscopy,” The Physics and Technology of Superoscillations Conference, Institute of
Physics, London, United Kingdom, Oct 2017.

M16. A. M. H. Wong, “Active Metasurfaces: Electromagnetic Cloaking and Related Applications,”

Presentation of behalf of Eleftheriades Research Group to Huawei Corp., Toronto, Oct 2017.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 15/18

M15. A. M. H. Wong, “Turning physics around with metamaterials,” Invited Research Presentation, Class of
ECE259, Department of Electrical and Computer Engineering, University of Toronto, Feb 2017.

M14. A. M. H. Wong, “Superoscillation and metasurfaces: electromagnetic engineering connecting science

and technology,” Invited Seminar, City University of Hong Kong, Hong Kong, China, Jan. 2017.

M13. A. M. H. Wong, “Super-resolution imaging with superoscillation EM waves,” EM Talks, University of

Toronto, Nov. 2016.

M12. A. M. H. Wong, “On super-resolution imaging and electromagnetic metasurfaces,” Invited Lecture, City

University of Hong Kong, China, Sept. 2016.

M11. A. M. H. Wong, “Engineering superoscillatory EM waves,” IEEE Invited Lecture, University of Hong

Kong, Hong Kong, China, Apr. 2015.

M10. A. M. H. Wong, “Engineering superoscillatory EM waves,” IEEE Invited Lecture, City University of

Hong Kong, Hong Kong, China, Apr. 2015.

M9. G. V. Eleftheriades and A. M. H. Wong, “Feasibility Study of a High-Resolution on-Train Radar,”

Technical Lecture to Thales Corp., Toronto, Canada, Jan 2015. (Presented by A. M. H. Wong)

M8. A. M. H. Wong, “Superoscillation-based optical sub-diffraction microscopy,” Electromagnetics-

Photonics Graduate Seminar, Department of Electrical and Computer Engineering, University of
Toronto, May 2013. (3rd place presentation)

M7. A. M. H. Wong, “Optical Super-Microscope: imaging beyond the diffraction limit,” Connections 2013:

Departmental Graduate Symposium, Department of Electrical and Computer Engineering, University of
Toronto, May. 2013.

M6. A. M. H. Wong, “Temporal superoscillations: faster than Fourier?,” Connections 2012: Departmental

Graduate Symposium, Department of Electrical and Computer Engineering, University of Toronto, May.
2012. (Best presentation winner)

M5. A. M. H. Wong. “Research on metamaterials and related fields,” Electromagnetics Group Introduction

Meeting, Department of Electrical and Computer Engineering, University of Toronto, Sept. 2011.

M4. A. M. H. Wong. “Sub-diffraction focusing with propagating waves,” Electromagnetics-Photonics

Graduate Seminar, Department of Electrical and Computer Engineering, University of Toronto, May
2011.

M3. A. M. H. Wong, “Squeezing electromagnetic waves: motivations, challenges and potential solutions,”

Connections 2010: Departmental Graduate Symposium, Department of Electrical and Computer
Engineering, University of Toronto, May 2010.

M2. A. Wong, “Picosecond pulse shaping using Fiber Bragg gratings,” Poster presentation (with verbal

component), Departmental Summer Undergraduate Research Program, Department of Electrical and
Computer Engineering, University of Toronto, Aug. 2005. (Best poster presentation winner)

M1. A. Wong, “Optical pulse shaping for performance improvement in an AFP switch,” Poster presentation

(with verbal component), Engineering Science Research Day, University of Toronto, Aug. 2005.

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 16/18

Intellectual Property Disclosures

I4. A. M. H. Wong, W. Chen and S. Y. R. Hui, “Use of multiple meta-surfaces as an electromagnetic field

shield,” US Provisional Patent PWG/PA/2097/7/2025, City University of Hong Kong, Jul., 2025 (Filed).

I3. A. Green, P. Timmermans, W. Kinio, A. M. H. Wong, P. Christian and G. V. Eleftheriades, “Near-

Grazing Retroreflectors for Polarization,” US Patent WO/2019/082164, May. 2019.

I2. A. M. H. Wong, P. Christian and G. V. Eleftheriades, “Binary Retroreflective Metasurface,” Invention

Disclosure No. 10003506, University of Toronto Nov. 2017.

I1. G. V. Eleftheriades and A. M. H. Wong, “Far-Field Optical Super-Microscope,” Intellectual Property

Disclosure No. 10002553, University of Toronto, Feb. 2013.

TEACHING EXPERIENCE

• 5G Circuit Design (EE4107) , City Univ. of Hong Kong:
o Class Size: About 10-40 students
o Role: Course Instructor (2019 – Present)

• Applied Electromagnetics (EE3109) , City Univ. of Hong Kong:

o Class Size: About 30-75 students
o Role: Course Instructor (2019 – Present)

• Microwave Circuits (ECE424/ECE1256) , Univ. of Toronto:

o Class Size: About 20 students
o Role: Substitute lecturer (2017)

• Microwave and mm-Wave Techniques (ECE1243) , Univ. of Toronto:

o Class Size: About 15 students
o Role: Substitute lecturer (2016)

• Electromagnetic Fields (ECE357) , Univ. of Toronto:

o Class Size: About 30 students
o Role: Tutorial Instructor (2011)

• Fields and Waves (ECE320) , Univ. of Toronto:

o Class Size: From 10 to 30 students
o Roles: Substitute Lecturer (2013-2016), Tutorial Instructor (2009-2011, 2013), Laboratory

Supervisor (2012), Grader (2007)

• Fundamentals of Optics (ECE318) , Univ. of Toronto:
o Class Size: from 10 to 30 students
o Role: Tutor (2008-2012, 2014)

• Electric and Magnetic Fields (ECE221) , Univ. of Toronto:

o Class Size: about 50 students
o Role: Laboratory Supervisor (2007)

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 17/18

• Fundamentals of Electric Circuits (ECE159) , Univ. of Toronto:
o Class Size: from 10 to 40 students
o Role: Laboratory Supervisor (2010)

PROFESSIONAL ACTIVITIES

• Academic Societal Participation: Senior Member, IEEE (AP, MTT and Phot. Societies)

• Active reviewer for academic journals, which include:
o Nature Photonics
o Nature Communications
o Light: Science and Applications
o Nature Review Physics
o Science Advances
o Optica
o Advanced Optical Materials
o Laser & Photonics Reviews
o PhotoniX
o ACS Photonics
o Nanophotonics
o Applied Physics Letters

o IEEE Transactions on Antennas and Propagation
o IEEE Transactions on Microwave Theory and Techniques
o IEEE Antennas and Wireless Propagation Letters
o IEEE Transactions on Signal Processing
o IEEE Transactions on Neural Systems & Rehabilitation Engineering
o IEEE Journal on Lightwave Technologies
o IEEE Journal on Power Electronics
o Journal of the Optical Society of America B
o PIER Journal of Electromagnetic Waves and Applications
o Microwave and Optical Technology Letters
o IET Electronics Letters
o Results in Physics

• Service for Journals, International Conferences and Workshops:

o General Co-Chair
 International Workshop on Electromagnetics (iWEM 2025)
 IEEE (HK) AP/MTT Postgraduate Conference 2022

o Technical Program Committee Vice Chair:
 Asia-Pacific Microwave Conference (APMC 2020)

o Publicity Chair
 Global Symposium on Millimeter-Waves & Terahertz (GSMM 2024)

o Guest Co-Editor:
 IEEE Transactions on Microwave Theory and Techniques: 2020 APMC Special Issue

o Technical and/or review committee member:
 Asia-Pacific Conference on Antennas and Propagation (APCAP 2024)
 Global Symposium on Millimeter-Waves & Terahertz (GSMM 2024)
 International Workshop on Antenna Technology (iWAT 2023)
 IEEE International Symposium on Antennas and Propagation (2016-2020; 2023-2025)
 USNC-URSI Radio Science Meeting (URSI 2016)
 IEEE Conference on Computational Electromagnetics (ICCEM 2016)

o Workshop Organizer:
 Asia-Pacific Microwave Conference (APMC 2020)

o Special Session Organizer:
 Global Symposium on Millimeter-Waves & Terahertz (GSMM 2024)
 International Symposium on Antennas and Propagation (ISAP 2022)

o Session Chair:
 Cross Strait Radio Science and Wireless Technology Conference (CSRCWTC 2024)
 Global Symposium on Millimeter-Waves & Terahertz (GSMM 2024)
 International Conference on Microwave and Millimeter Wave Technology (ICMMT 2024)
 International Symposium on Antennas and Propagation (ISAP 2022)
 Asia-Pacific Conference on Antennas and Propagation (APCAP 2020, 2022, 2024)

mailto:%20alex.mh.wong@cityu.edu.hkU

ALEX M. H. WONG
Website: www.ee.cityu.edu.hk/~amhwong/
Email: alex.mh.wong@cityu.edu.hkU
Tel: (852) 3442-9079

Associate Professor,
Dept. of Electrical Engineering,
City University of Hong Kong,

Rm. P6510, Yeung Kin Man Academic Building,
83 Tat Chee Ave., Hong Kong SAR, China

 Updated: Jan. 9th, 2026 Page 18/18

 International Conference on Microwave and Millimeter Wave Technology (ICMMT 2021)
 IEEE International Symposium on Antennas and Propagation (2015, 2020-2021)
 Asia Pacific Microwave Conference (APMC 2021)
 IEEE International Wireless Symposium (IWS 2019)
 IEEE International Workshop on Antenna Technology (iWAT 2018)
 IOP Workshop on The Physics and Technology of Superoscillations (2017)

o Technical Judge:

 Best Student Paper Competition: 2020 UK/Europe-China Workshop on Millimetre-Waves
and Terahertz Technologies (Tianjin, China, Convened online)

 Best Poster Competition: 2019 IEEE International Wireless Symposium (Guangzhou, China)
 Best Paper Competition: 2018 IEEE HK AP-MTT Postgraduate Student Conference (Hong

Kong, China)
o Volunteer: 2010 IEEE International Symposium on Antennas and Propagation (Toronto, Canada)

• Service for the IEEE Technical Societies:

o Committee Member: IEEE AP-S Technical Committee on Electromagnetics & Fundamentals (2024
– Present)

• Service for the IEEE AP/MTT Hong Kong Chapter:

o Vice Chair (2024 – Present)
o Secretary (2022 – 2023)
o Planner and Host: IEEE Microwave Distinguished Lectures and Virtual Seminars (2020 – 2022)

• University Institutional Service:

o Programme Leader: Taught Postgraduate (MSc) Programmes, Department of Electrical Engineering
(CityU HK, 2023 – Present)

o Member: Sub-committee of Master Programmes, College of Engineering (CityU HK, 2024 – Present)
o Associate Programme Leader: Microelectronics Engineering Major (CityU HK, 2022 – 2023)
o Co-ordinator: Departmental Undergraduate Research Fellowship program (CityU HK, 2019 – 2024)
o Undergraduate Admission Tutor (CityU HK, 2018 – 2022)
o Co-organizer: First International CityU EE Conference (CityU HK, Nov 2018)
o Co-ordinator: Electronic Engineering Multidisciplinary Forum (CityU HK, Mar-Sep 2018)

• Community Service:

o Technical Judge, Mass Transit Railway (HK) STEM Challenge (2019)
o Appeal Board Panel Member, Electrical and Mechanical Services Department (EMSD), Government

of Hong Kong (2018 –2024)

References Available Upon Request

mailto:%20alex.mh.wong@cityu.edu.hkU

