

Preliminary Agenda

Tuesday, June 9

16:30 - 18:30 **Pre-Registration** | Hotel Lobby

20:00 - 22:00 **Welcome Reception** | Roof Pool Bar

Wednesday, June 10 – Morning Sessions			
8:30 - 9:00	Registration Foyer		
	Session 1 Maistros A chair: Prof. A. Michailidis, Aristotle University of Thessaloniki		
9:00 - 9:10	Welcome Chryssa Sferidou BETA CAE Systems SA, Greece		
9:10 - 9:20	Opening speech Dimitris Angelis, President BETA CAE Systems SA, Greece		
9:20 - 9:50	Keynote Speech: How can CAE support Innovation? Dr. Vasilios Bakolas Schaeffler Technologies AG & Co. KG.		
9:50 - 10:30	Latest developments in BETA CAE Systems product line Chryssa Sferidou BETA CAE Systems SA, Greece		
10:30 - 11:00	Coffee Break & Technical discussions Technology Gallery - Foyer		
	Session 2A Maistros A chair: S. Seitanis, BETA CAE Nordic AB	Session 2B Maistros B chair: S. Chatzimoisiadis, BETA CAE Systems SA	Session 2C Zephyros chair: N. Drivakos, BETA CAE Systems SA
11:00 - 11:30	A new approach on data management for the CAE model-building process at BMW: DCM-GUI ¹ Michael Tryfonidis*, ² Hans-Peter Daunhert, ² Marcel Meder ¹ BETA CAE Systems SA, Greece, ² BMW Group, Germany	Parametrization of geometry with morphing boxes and integration in a multi-disciplinary optimization Paul-Edouard Munch Dr. Ing. h.c. F. Porsche AG, Germany	Performance-oriented partners in simulation - engine development as an example Dr.-Ing. Michael Klein*, Dr.-Ing. Reinhard Helfrich INTES GmbH, Germany
11:30 - 12:00	Complete solution for model build-up Irene Makropoulou BETA CAE Systems SA, Greece	Design optimization with ANSA morph Tobias Eidevåg*, David Tarazona Ramos*, Mohammad El-Alti Alten AB, Sweden	FEM analysis of a belt conveyor driving drum A. Mihailidis, E. Bouras*, E. Athanasopoulos Aristotle University of Thessaloniki, Greece
12:00 - 12:30	ANSA DM: simulation data management in pre- and post-processing Dimitrios Katramados BETA CAE Systems SA, Greece	Morphing strategies library presentation Joshua Sims*, Sunil Earla, Ravi Nimbalkar, Yatin Kumbhar BETA CAE Systems USA Inc., USA	Development of an automatic procedure for safety analysis of elevator frames following the EN-81 regulation Dr. Ioannis Zyganitidis BLAU EI O.E., Greece
12:30 - 13:00	Data process for CAE – structural analysis: from data hunting to drag & drop Uwe Krempels Daimler AG, Germany	Optimization of morphing parameters using ANSA and VR&D Genesis Nick Kalargeros*, Dr Roger Darlington, Mark McNally Jaguar Land Rover Ltd, UK	Design and topology optimization for additively manufactured structural parts: a formula student case study H. Bikas, J. Stavridis, P. Stavropoulos*, G. Chryssoulouris** Laboratory for Manufacturing Systems and Automation, Department of Mechanical Engineering and Aeronautics, University of Patras, Greece **Corresponding author
13:00 - 14:30	Lunch The MET Hotel Restaurant		

Wednesday, June 10 – Evening Sessions			
	Session 3A Maistros A chair: A. Perifanis, BETA CAE Systems SA	Session 3B Maistros B chair: K. Haliskos, BETA CAE Systems SA	Session 3C Zephyros chair: S. Kleidarias, BETA CAE Systems SA
14:30 - 15:00	Analyzing scatter of crash simulation results using the DIFFCRASH plug-in within μETA ¹ Dominik Borsotto*, ² Antonios Perifanis, ² Dimitrios Siskos ¹ SIDACT GmbH, ² BETA CAE Systems SA, Greece	High-end solutions for CFD with ANSA/μETA Vangelis Skaperdas BETA CAE Systems SA, Greece	Sheet metal forming optimization using ANSA and LS-DYNA Simone Ferrero*, Caterina Tribuzi Nova Analysis, Italy
15:00 - 15:30	Crash CAE in the all new Volvo XC90 and SPA platform Domenico Macri*, Anders Sandahl, Johan Jergeus, Oscar Centeno, Anders Ericsson, Weijia Wu, Emil Claesson, Per Anders Eggertsen, Mathias Retzlaff, Michelle Khoo Volvo Car Corporation, Sweden	The benefit of ANSA tools in the Dallara CFD process Simona Invernizzi Dallara Engineering, Italy	Automation Tool for sheet metal stamping using ANSA Ramesh Venkatesan, Jithesh Erancheri, Nanda Kumar Kaizenat Technologies Private Limited, India
15:30 - 16:00	Coffee Break & Technical discussions Technology Gallery - Foyer		
	Session 4A Maistros A chair: Y. Kolokythas, BETA CAE Systems SA	Session 4B Maistros B chair: D. Souliotis, BETA CAE Systems SA	Session 4C Zephyros chair: E. Giordano, BETA CAE Italy Srl
16:00 - 16:30	New technologies for Occupant Safety model set-up and analysis Athanasios Fokilidis*, Athanasios Lioras BETA CAE Systems SA, Greece	FEMZip compression and faster μETA visualization of CFD results ¹ Pinaki Banerjee*, Stefan Müller, ² George Kalaitzidis, ² Dimitrios Siskos ¹ SIDACT GmbH, Germany, ² BETA CAE Systems SA, Greece	The effect of masticatory loading on the cervical loop region of the incisor in rodents ¹ T. Mitsiadis*, ² A.Tsouknidas, ³ V. Karatsis, ² N. Michailidis ¹ Institute of Oral Biology, University of Zurich, Switzerland, ² Dept. of Mechanical Engineering, Aristotle University of Thessaloniki, Greece, ³ BETA CAE Systems SA, Greece
16:30 - 17:00	ANSA scripting for automated pedestrian marking and simulation input ¹ Yogesh Upreti ¹ Matthias Erzgraeber ² Thanassis Fokylidis ¹ Adam Opel AG, Germany, ² BETA CAE Systems SA, Greece	Thermal simulations with THESEUS-FE and ANSA: Optimizing thermal comfort in an office building environment Dr. Daniel Köster P+Z Engineering GmbH, Munich, Germany	MFAT - A basic fatigue module for μETA-post ¹ Anders Jonsson*, ² Martin Sjöberg, ² Johnny Grenwald ¹ DynaMORE Nordic AB, Sweden, ² BAE Systems, Sweden
17:00 - 17:30	Pedestrian protection head impacts in glass correlation FEM test in the new SEAT Leon Angel Segura Santillana*, Carlos Arregui-Dalmases, Javier Luzon-Narro SEAT Centro Técnico, Spain		
	Session 5 Technology Gallery - Foyer		
	Technical discussions, demonstrations and meetings		
20:00 - 21:00	Dinner The MET Hotel Restaurant		

Thursday, June 11 – Morning Sessions

	Session 6 Maistros A chair: K. Kiouptsidis, BETA CAE Systems SA	
9:00 - 9:30	Future developments in BETA CAE Systems product line Christos Kolovos BETA CAE Systems SA, Greece	
9:30 - 10:00	ETILYSIS: a new FEA solver Stefanos Chatziangelidis BETA CAE Systems SA, Greece	
10:00 - 10:30	SPDRM implementation in a European automotive OEM ¹ Irene Makropoulou*, ² Niclas Dagson, ¹ Menelaos Pappas ¹ BETA CAE Systems SA, Greece, ² ALTEN AB, Sweden	
10:30 - 11:00	Coffee Break & Technical discussions Technology Gallery - Foyer	
	Session 7A Maistros A chair: V. Pavlidis, BETA CAE Systems SA	Session 7B Maistros B chair: V. Skaperdas, BETA CAE Systems SA
11:00 - 11:30	A new approach on processing large scale computer tomography data in conjunction with high-end CAE pre-processing ¹ Daniel Heiserer*, ² Michael Tryfonidis ¹ BMW Group, Germany ² BETA CAE Systems, Greece	The influence of mesh characteristics on OpenFOAM simulations of the DrivAer model Grigoris Fotiadis*, Vangelis Skaperdas, Aristotelis Iordanidis BETA CAE Systems SA, Greece
11:30 - 12:00	Design improvement through enhanced processes available within NVH Console Tassos Sarridis*, Vasileios Pavlidis BETA CAE Systems, Greece	Automated optimization of a CAE external aerodynamics for aero-drag reduction ¹ Andrea Serra*, ¹ Massimiliana Carello, ² Marco di Nonno ¹ Politecnico di Torino, Italy, ² BETA CAE Italy Srl, Italy
12:00 - 12:30	Increased accuracy in squeak & rattle simulations by enhanced material properties, damping values and aligned evaluation directions ¹ Mehrdad Moridnejad, ^{1,2} Casper Wickman, ¹ Jens Weber, ² Lars Lindqvist, ² Rikard Söderberg ¹ Volvo Car Corporation, Sweden ² Chalmers University of Technology, Sweden	Numerical simulations of flow through S-Duct ¹ Pravin Peddiraju, ¹ Arthur Papadopoulos, ² Vangelis Skaperdas, ³ Linda Hedges ¹ BETA CAE Systems USA, Inc., USA, ² BETA CAE Systems SA, Greece, ³ CFD Consultant, USA
12:30 - 13:00	Global damping validation and a new modal contribution feature for squeak & rattle simulation Samy Bazine, Jens Weber* Volvo Car Corporation, Sweden	Customization of μETA post for display of results from a molding simulation ¹ Prasanna Kondapalli*, ¹ James McGuire, ¹ Damiano LaRosa, ² Deepak Lokesh, ² Joshua Sims ¹ BASF Corp., U.S.A, ² BETA CAE Systems USA Inc., USA
13:00 - 13:10	Group Photo	
13:10 - 14:30	Lunch The MET Hotel Restaurant	

Thursday, June 11 – Evening Sessions			
	Session 8A Maistros A chair: M. Tryfonidis, BETA CAE Systems SA	Session 8B Maistros B chair: A. Iordanidis, BETA CAE Systems SA	Session 8C Zephyros chair: D. Katramados, BETA CAE Systems SA
14:30 - 15:00	Pleasure vessel vibration and noise finite element analysis ¹ Sergio Macchiavello*, ² Angelo Tonelli ¹ D'Appolonia S.p.A., Italy, ² Rina Services S.p.A., Italy	Importance of accuracy in CFD simulations Vedat Akdag Metacomp Technologies, USA	Laminated composite products: simulation process made easy Ioannis Nerantzis BETA CAE Systems SA, Greece
15:00 - 15:30	Improving efficiency of ACMS and AMLS domain composition methods for large vibratory systems using re-analysis concepts ¹ Zissimos Mourelatos, ² Santosh Patil, ² John Skarakis ¹ Oakland University, Rochester MI, USA, ² BETA CAE Systems USA Inc., USA	CFD analysis of supersonic and hypersonic wings using ANSA and μETA tools Kaleeswaran Balasubramaniam*, Shivakumar Biradar Xitadel CAE Technologies, India	Analysis of pressed composite automotive tailgate using ANSA & μETA Andy Ngai, Mark Arnold PENSO, UK
15:30 - 16:00	Coffee Break & Technical discussions Technology Gallery - Foyer		
	Session 9A Maistros A chair: N. Trakatelis, BETA CAE Systems SA	Session 9B Maistros B chair: E. Chatzivasiloglou, BETA CAE Systems SA	Session 9C Zephyros chair: S. Chatziangelidis, BETA CAE Systems SA
16:00 - 16:30	3D shape recognition using ANSA scripts Koji Otani Integral Technology Co., Ltd., Japan	FSI analysis & optimization of a scaled racing car Ch. Kokkinos*, K. Loukas, S. Kokkinos, A. Kovanis, M. Anastasopoulos, F. Kopsaftopoulos FEAC Engineering P.C., Greece	Simulation of carbon-roving-structures-extreme light and strong by filament wound reinforcement ¹ Dirk Dreißig*, ² Peter Faßbänder, ¹ Ulrich Hindenlang ¹ LASSO Ingenieurgesellschaft mbH, Germany, ² FS Software & Konstruktionen GmbH, Germany
16:30 - 17:00	Automatic generation of multibody simulations in ANSA by usage of graph-based design languages Constantin Diez Adam Opel AG, Germany	Multiobjective duct optimization with open source CFD solver ¹ Daniele Obiso, ² Stamatina Petropoulou ¹ Phitec IngegneriaSrl, Italy, ² ICON Technology & Process Consulting Ltd, United Kingdom	Execution and evaluation of the optimization process for a multi-material damping treatment ¹ M. Jaber*, ¹ A. Baum, ¹ H. Schneeweiss, ² J. Bös, ² T. Melz ¹ BMW Group, Germany, ² Technische Universität Darmstadt, Germany
17:00 - 17:30	Design and study of door components for a two-seater electric vehicle in side impact conditions P. Bazios*, P. Spanoudakis, N. Tsourveloudis School of Production Engineering and Management, Technical University of Crete, Greece	On vortex shedding from trailing edge of a full-scale marine propeller blade Saeed Javdani*, Nicholas Mitroglou, John S. Carlton City University London, School of Engineering and Mathematical Sciences, UK	Size and shape optimization of overmolded continuous glass fiber laminate with short glass fiber reinforced polyamide for maximum impact resistance using ANSA, LS-OPT, and LS-DYNA coupled with ULTRASIM® Praphulla Chandra*, Rodrigo Orozco BASF Performance Materials, USA
17:30 - 18:30	Session 10 Technology Gallery - Foyer Technical discussions, demonstrations and meetings		
20:00 -	Dinner - Social Event: "Greek Night" "Warehouse C", Port of Thessaloniki		

Friday, June 12

Session 11 | Maistros A
chair: I. Makropoulou, BETA CAE Systems SA

9:00 - 9:30 **Keynote Speech: Introduction of active safety technology into new car assessment programmes**
Prof. Sadayuki Ujihashi
Chair of JNCAP, Professor Emeritus at Tokyo Institute of Technology

9:30 - 10:00 **The evolution of BETA CAE Systems suite scripting capabilities Into a full CAE development platform**
Yianni Kolokythas*, Michael Giannakidis
BETA CAE Systems SA, Greece

10:00 - 10:30 **Process automation tools for accelerating CAE processes in ANSA environment**
Umesh Mallikarjunaiah*, Mrityunjaya Yeli, Prakash Krishnaswamy, Xitadel Group, India

10:30 - 11:00 **Coffee Break & Technical discussions** | Technology Gallery - Foyer

Session 12A | Maistros A
chair: G. Korbetis, BETA CAE Systems SA

Session 12B | Maistros B
chair: G. Fotiadis, BETA CAE Systems SA

11:00 - 11:30 **Multistage optimization of automotive control arm through topology and shape optimization**
¹Duane Detwiler, ²Emily Nutwell*, ³Deepak Lokesha
¹Honda R&D Americas, USA,
²Ohio State University SIMCenter, USA,
³BETA CAE Systems USA Inc., USA

CFD comparison for the SARM rotary engine with a conventional reciprocating Otto cycle engine
¹V. Gkoutzamanis *, ²D. Mertzis, ¹S. Nikolaidis, ¹S. Savvakis
¹the SARM Project, Greece,
²Lab. of Applied Thermodynamics, Dept of Mechanical Engineering, Aristotle University of Thessaloniki, Greece

11:30 - 12:00 **Application of non-parametric sizing optimization for car body parts using Simulia Tosca structure and ANSA**
¹Georgi Chakmakov*, ²Serafim Chatzimoisiadis
¹Dassault Systèmes, Bulgaria
²BETA CAE Systems, Greece

Numerical simulation of multiphase flow through porous media - application to flow through porous shale reservoirs
M. Aboukhedr*, Dr. K. Vogiatzaki, Prof. M. Gavaises, Dr. N. Mitroglou, City University London, UK

12:00 - 12:30 **Connecting rod optimization integrating modeFrontier with ANSA**
¹Alberto Clarich*, ¹Marco Carriglio, ²Giulio Bertulin, ²Günther Pessl
¹ESTECO SpA, Italy, ²BMW Motoren GmbH, Austria

Prediction of resistive soot sensor behavior in diesel exhaust via 3D simulation of soot deposition
P. Fragkiadoulakis*, D. Mertzis, S. Geivanidis, Z. Samaras
Lab. of Applied Thermodynamics, Dept. of Mechanical Engineering, Aristotle University of Thessaloniki, Greece

12:30 - 13:00 **Morphing, optimization and automation strategies in ANSA - The efficient way to optimization**
Onkar Mande*, Ravi Nimbalkar
BETA CAE Systems USA Inc., USA

Mesh curving techniques and parallel simulations of high order discontinuous Galerkin schemes on unstructured meshes
¹F. Hindenlang, ²G. Gassner, ³C.-D. Munz
¹Max-Planck Institute for Plasma Physics, Garching
²Mathematical Institute, University of Cologne
³Institute for Aero- and Gas dynamics, University of Stuttgart

Session 13 | Maistros A
chair: S. Satiel, BETA CAE Systems SA

13:00 - 13:30 **Closing Remarks**

13:30 - 15:00 **Lunch** | The MET Hotel Restaurant