

BEFORE REALITY

MAY 20 - 22, 2019

CONFERENCE

Hilton Munich Park
Munich, Germany

event guide

Welcome to the 8th BEFORE REALITY CONFERENCE

Thank you for honoring us with your participation to our biennial appointment and for contributing in making this event a milestone for the worldwide community of engineering simulation.

We at BETA, remain loyal to our mission to enable engineers deliver results of high value and we continue to offer state-of-the-art, high-performance software and best-in-class services. Our passion for engineering, our drive for excellence, and our loyalty to customers and partners are the key ingredients of our success. We embody our mission and values to our flagship products and brand new software by creating breakthrough advances. In this years' conference, you will be introduced to the results of our ongoing efforts to address complexity in the CAE processes.

During the three days of the conference, more than 100 presentations will outline the achievements and latest advances of our valued customers, in simulation strategies, methodology, techniques, and applications related to our products.

As with our previous event, the demo sessions, focused on carefully selected application domains, will highlight the latest groundbreaking functionality and implementations of our software.

Additionally, in the technology gallery, you will have the opportunity to engage in private or open technical discussions, and demonstrations with our executive, development, and service engineers and promote your interests and requests for future developments.

We take the opportunity to express our gratitude to all those who contributed to the conference with technical papers and presentations.

Download our application for mobile devices that will help you plan your attendance to the presentations of your preference.

We are waiting for you to join us and celebrate together our reunion at the Gala Dinner, on Tuesday evening.

We wish you a pleasant and beneficial stay during the conference and we are looking forward to meeting you at our next conference in 2021.

Download your personal event guide

Programme

BEFORE REALITY

CONFERENCE

#BeforeReality

View the agenda

Install BETA events app

Download brochures

Follow us on social media

The Agenda at a glance

Monday, May 20		
10:00 - 12:00	Welcome Coffee - Registration	Foyer & Foyer Mezzanine
12:00 - 13:00	Conference Kick-off and Plenary Session	Ballroom B
13:00 - 14:00	Lunch	Foyer & Foyer Mezzanine
14:00 - 15:30	Plenary Session	Ballroom B
15:30 - 16:00	Coffee Break & Technical discussions	Foyer & Foyer Mezzanine
16:00 - 18:00	Breakout Sessions Technical Demos	Ballrooms A, B, C, Salon Rumford Salons Cézanne, Van Gogh, Picasso / Dali
18:00 - 20:00	Drinks	Foyer & Foyer Mezzanine

Tuesday, May 21		
08:00 - 08:30	Welcome Coffee - Registration	Foyer & Foyer Mezzanine
08:30 - 10:30	Plenary Session	Ballroom B
10:30 - 11:00	Coffee Break & Technical discussions	Foyer & Foyer Mezzanine
11:00 - 13:00	Breakout Sessions Technical Demos	Ballrooms A, B, C, Salon Rumford Salons Cézanne, Van Gogh, Picasso / Dali
13:00 - 13:10	Group-photo Shooting	Foyer
13:10 - 14:00	Lunch	Foyer & Foyer Mezzanine
14:00 - 15:30	Breakout Sessions Technical Demos	Ballrooms A, B, C, Salon Rumford Salons Cézanne, Van Gogh, Picasso / Dali
15:30 - 16:00	Coffee Break & Technical discussions	Foyer & Foyer Mezzanine
16:00 - 18:00	Breakout Sessions Technical Demos	Ballrooms A, B, C, Salon Rumford Salons Cézanne, Van Gogh, Picasso / Dali
19:00 - 20:00	Reception	Salon Marco Polo
20:00 - 23:00	Dinner & Entertainment	Salon Marco Polo

Wednesday, May 22		
08:30 - 09:00	Welcome Coffee - Registration	Foyer & Foyer Mezzanine
09:00 - 10:30	Plenary Session	Ballroom B
10:30 - 11:00	Coffee Break & Technical discussions	Foyer & Foyer Mezzanine
11:00 - 13:00	Breakout Sessions Technical Demos	Ballrooms A, B, C, Salon Rumford Salons Cézanne, Van Gogh, Picasso / Dali
13:00 - 14:00	Lunch	Foyer & Foyer Mezzanine
14:00 - 15:30	Breakout Sessions Technical Demos	Ballrooms A, B, C, Salon Rumford Salons Cézanne, Van Gogh, Picasso / Dali
15:30 - 16:00	Coffee Break & Technical discussions	Foyer & Foyer Mezzanine
16:00 - 16:15	Closing Remarks - Farewell	Ballroom B

Agenda

MONDAY MAY 20, 2019			
10:00 - 12:00	Welcome Coffee - Registration Foyer & Foyer Mezzanine		
	Session 1 Ballroom B		
12:00 - 12:05	Conference kick-off - Welcome Chryssa Sferidou, BETA CAE Systems		
12:05 - 12:10	Opening speech Dimitris Angelis, Chairman, BETA CAE Systems		
12:10 - 13:00	Latest Developments & New Products in BETA's product line Chryssa Sferidou, BETA CAE Systems		
13:00 - 14:00	Lunch Foyer & Foyer Mezzanine		
	Session 2 Ballroom B Moderator: I. Makropoulou		
14:00 - 14:30	RENAULT Model Factory: management of Model Building Laurent Noyelle, RENAULT SA		
14:30 - 15:00	ANSA/META deployment in Groupe PSA Jean-Christophe Carniel, Groupe PSA		
15:00 - 15:30	Future developments in BETA's product line Dimitrios Siskos, BETA CAE Systems International		
15:30 - 16:00	Coffee Break & Technical discussions Foyer & Foyer Mezzanine		
	Session 3B Ballroom B Moderator: E. Ioannou	Session 3A Ballroom A Moderator: N. Drivakos	Session 3C Ballroom C Moderator: A. Fokilidis
16:00 - 16:30	CAE Data Management and Standard Process Tooling: storyboard from RENAULT Group Model Factory Jeremie Gomez RENAULT SA	Case Study: collaboration for advanced process automation, General Motors & BETA CAE Joshua Sims ¹ , Scott Larsen ² ¹ BETA CAE Systems USA, ² General Motors	The totally new evaluation scheme of JNCAP from 2020 Prof. Sadayuki Ujihashi BETA CAE Systems Japan
16:30 - 17:00	Future Model-build-up process in ANSA using MODULEs Dr. Jürgen Bruns Volkswagen AG	Advancements in batch model preparation with the SDM-Console Michael Tryfonidis BETA CAE Systems	Multi Material Modeling with ANSA: an Application in the Automated Assembly Process at FORD Thanassis Fokylidis ² , Tunc Uzun ¹ , Heiko Wuestner ¹ , Niels Pasligh ^{1,3} , Vangelis Karatsis ² , Chien Ping Mark Ng ⁴ ¹ Ford Werke GmbH, ² BETA CAE Systems, ³ RIC Aachen, ⁴ Ford Motor Company of Australia Ltd
17:00 - 17:30	Automated checklist for intermediate deliveries Julien Barbier Groupe PSA	CAD shape recognition and mesh generation technique using ANSA script Koji Otani Integral Technology Co., Ltd.	Connection model automatic creation tool development at vehicle CAE model building Takashi Nasu Nissan Automotive Technology / Vehicle CAE center
17:30 - 18:00	Lead time reduction - Fast and easy setup of structure load cases using ANSA Dr. Christoph Thiem Opel Automobile GmbH	Exploration of meshing strategies for highly complex parts Dimitris Zafeiropoulos ¹ , Stylianos Karditsas ² , Christos Sachanas ² , Lazaros Adamoudis ² , Michael Tryfonidis ² ¹ BETA CAE Systems International, ² BETA CAE Systems	Substructuring tools for effective pre- and post-processing Nikolaos Nikoglou BETA CAE Systems
18:00 - 20:00	Drinks Foyer & Foyer Mezzanine		

MONDAY MAY 20, 2019				
Welcome Coffee - Registration Foyer & Foyer Mezzanine				10:00 - 12:00
				12:00 - 12:05
				12:05 - 12:10
				12:10 - 13:00
Lunch Foyer & Foyer Mezzanine				13:00 - 14:00
				14:00 - 14:30
				14:30 - 15:00
				15:00 - 15:30
Coffee Break & Technical discussions Foyer & Foyer Mezzanine				15:30 - 16:00
Session 3D Salon Rumford Moderator: G. Korbetis	Demo Session 3E Salon Cézanne	Demo Session 3F Salon Van Gogh	Demo Session 3G Salon Picasso / Dali	
Lattice Structures modeling: introduction to homogenization Nikoleta Pasvanti ¹ , Andreas Psarros ¹ , George Korbetis ² , Andreas Vlahinos ³ , Athanassios Mihailidis ¹ ¹ Aristotle University of Thessaloniki, ² BETA CAE Systems, ³ Advanced Engineering Solutions			Surface wrapping and Hextreme volume meshing M. Di Nonno	16:00 - 16:30
Rapid remodeling in ANSA/META for Additive Manufacturing design optimization Xiao Chen ¹ , George Korbetis ² , Panagiotis Pantazidis ² , Dimitrios Drougkas ² ¹ Ford Werke GmbH, ² BETA CAE Systems				16:30 - 17:00
Standardization of X-Attribute body assessment by coupling FEM and MKS Emilie Debauche ¹ , Markus Wick ² , Markus Herbst ³ ¹ Arrk P+Z Engineering, ² Ford Werke GmbH, ³ BETA CAE Systems	Graph View for connectivity information T. Sarridis, K. Skolarikis	META Template Manager I. Karypidis	META post-processing for CFD G. Fotiadis	17:00 - 17:30
EPILYSIS new tools and enhancements facilitate analysis set-up and improve solver performance D. Siskos BETA CAE Systems International				17:30 - 18:00
Drinks Foyer & Foyer Mezzanine				18:00 - 20:00

TUESDAY MAY 21, 2019 - Morning Sessions

08:00 - 08:30	Welcome Coffee - Registration Foyer & Foyer Mezzanine		
	Session 4 Ballroom B Moderator: L. Rorris		
08:30 - 09:00	Isogeometric Analysis of local deformation and fracture for automotive frames Kenji Takada Honda R&D Co., Ltd. Automobile R&D Center		
09:00 - 09:30	Bringing reality into the virtual world Eric DeHoff ¹ , Kishore Pydimarry ¹ , Santosh Patil ² ¹ Honda R&D Americas, Inc., ² BETA CAE Systems USA		
09:30 - 10:00	Automation of pre- and post-processing in Ferrari GT cars project Dr. Luciano Mariella, Rubens Curatola Ferrari S.p.A		
10:00 - 10:30	Complete vehicle CAD extraction, translation and quality report generation at CEVT Jesper Bäcklund China Euro Vehicle Technology AB		
10:30 - 11:00	Coffee Break & Technical discussions Foyer & Foyer Mezzanine		
	Session 5B Ballroom B Moderator: K. Gourounis	Session 5A Ballroom A Moderator: T. Klotsikas	Session 5C Ballroom C Moderator: S. Seitanis
11:00 - 11:30	Superelement welds for productive car development Nils Himmelsbach ¹ , Christian Graber ¹ , Michael Tryfonidis ² ¹ BMW Group, ² BETA CAE Systems	NVH post-processing automation Dr. Martin Schönecker Opel Automobile GmbH, Groupe PSA	Crash Management system optimization tool in ANSA and META Pedro Ruiz, Ricardo Liñan, Alvaro Arconada SOLUTE
11:30 - 12:00	Improvement of evaluation efficiency by 3D report Seiichi Takakuwa Honda R&D Co., Ltd Automobile Center	Evaluation of vehicle interior noise based on loads from a Multi Body Analysis - An integrated BETA suite solution for addressing non-linear mounts Markus Herbst, Apostolos Paraschoudis, BETA CAE Systems	ANSA for FMVSS201U: a flexible process Thanassis Fokylidis ¹ , Israel Corriolo ² , Carlos Cano ² , Hector Hernandez ² , Joanna Rakowska ³ ¹ BETA CAE Systems, ² FORD of Mexico, ³ FORD Motor Company
12:00 - 12:30	Migration of a post-processing process: from Medina to META Urs Stefan Jedrkowiak, Thomas Brandt, Alexander Schwarzkopf Rheinmetall Automotive AG	How did we realize SPDRM and where will we go? - part I Haruki Kubokawa ¹ , Irene Makropoulou ² , Antonis Perifanis ² ¹ HONDA R&D Co., Ltd. Automobile R&D Center, ² BETA CAE Systems	CAE modeling of bolts for crash Jens Raine, Per-Anders Eggertsen, Simon Rydberg Volvo Cars Corporation
12:30 - 13:00	ANSA: one of the CAE analysts' best friends Edoardo Ferrante, Dr. Emiliano Costa, Sergio Macchiavello, Alberto Rossi, Maurizio Iannolo, Alessandro Bozzolo, Andrea Trevisi RINA Consulting	How did we realize SPDRM and where will we go? - part II Haruki Kubokawa ¹ , Irene Makropoulou ² , Antonis Perifanis ² ¹ HONDA R&D Co., Ltd. Automobile R&D Center, ² BETA CAE Systems	Crash Load Paths Analysis based on Field Line Visualization in META post-processor Lailong Song ¹ , Rainer Moll ² , Michael Tryfonidis ³ , Sideridis Athanasios ³ , Fabian Duddeck ⁴ ¹ BMW Group, ² IDIADA Fahrzeugtechnik GmbH, ³ BETA CAE Systems, ⁴ Technical University of Munich
13:00 - 13:10	Group-photo shooting Foyer		
13:10 - 14:00	Lunch Foyer & Foyer Mezzanine		

TUESDAY MAY 21, 2019 - Morning Sessions

Welcome Coffee - Registration Foyer & Foyer Mezzanine		08:00 - 08:30
		08:30 - 09:00
		09:00 - 09:30
		09:30 - 10:00
		10:00 - 10:30
Coffee Break & Technical discussions Foyer & Foyer Mezzanine		10:30 - 11:00
Session 5D Salon Rumford Moderator: N. Mitroglou		
Building a full UAV aerodynamic database using ANSA pre-processor automated meshing tool Danny Gilad Elbit Systems		11:00 - 11:30
Aerodynamic Design of Unmanned Aerial Vehicles with innovative layouts, using low and high-fidelity numerical tools Prof. Kyros Yakinthos ¹ , Pericles Panagiotou ² , Pavlos Kaparos ² ¹ Aristotle University of Thessaloniki, ² UAV-iRC		11:30 - 12:00
Investigation of aerodynamic loading on a train pantograph Dr. Konstantinos Ritos, Craig Roddick, Dr. Ioannis Kokkinakis University of Strathclyde		12:00 - 12:30
Computational Haemodynamics in arterial geometries in relation to obesity-induced cardiovascular diseases Dr. Asimina Kazakidi University of Strathclyde		12:30 - 13:00
Group-photo shooting Foyer		13:00 - 13:10
Lunch Foyer & Foyer Mezzanine		13:10 - 14:00

TUESDAY MAY 21, 2019 - Afternoon Sessions

	Session 6B Ballroom B Moderator: N. Economidis	Session 6A Ballroom A Moderator: T. Sarridis	Session 6C Ballroom C Moderator: E. Iordanidou
14:00 - 14:30	Discovering the anatomy of a shock absorber with the aid of Computed Tomography and beyond Dr. E. Karatsis, P. Michailidis, I. Mezitis, BETA CAE Systems	Efficient time dependent reliability analysis of large systems under Non-Gaussian loading S. Patil ¹ , Z. P. Mourelatos ² , V. Tsianika ¹ , D. Papadimitriou ¹ ¹ BETA CAE Systems USA, ² Oakland University	Stamp-Crash process: coupling of Forming and Crash Simulations at BMW Dr. Janine Mergel ¹ , Andreas Ickes ¹ , Marcel Meder ¹ , Michael Tryfonidis ² , Helga Reith ¹ ¹ BMW Group, ² BETA CAE Systems
14:30 - 15:00	Composite life prediction model for leaf springs using Finite Element model and testing Kishore Mysore Nagaraja, Hrushikesh Patil, Sharanbassappa Patil, Suresh Nagesh PES University	TYRE FEA modelling using ANSA & META Kesava Reddy Koduru ¹ , Shivakumar Biradar ¹ , Athanasios Papadopoulos ² , Markus Herbst ² ¹ BETA CAE Systems India, ² BETA CAE Systems	Addressing the challenge of late design stage optimization: a passenger car Side Impact case Michael Tryfonidis, Eva Ioannou BETA CAE Systems
15:00 - 15:30	Beam modeling: new developments Kostas Skolarikis ¹ , Vasileios Evangelou ² ¹ BETA CAE Systems International, ² BETA CAE Systems	ANSA as pre-processor for Code_aster Roman Fraczak, Maciej Czaplinski Nobo Solutions	Crash loadcase setup using Include Configurator tool Rajiv Pillai Volvo Group Trucks Technology
15:30 - 16:00	Coffee Break & Technical discussions Foyer & Foyer Mezzanine		
	Session 7B Ballroom B Moderator: Y. Kolokythas	Session 7A Ballroom A Moderator: D. Drougkas	Session 7C Ballroom C Moderator: L. Iannetti
16:00 - 16:30	The ANSA / LS-DYNA approach for Isogeometric Analysis Simulations Lambros Rorris ¹ , Attila Nagy ² , Stefan Hartmann ³ , Ioannis Chalkidis ⁴ , Anastasios Vafeidis ⁴ ¹ BETA CAE Systems International, ² Livermore Software Technology Corporation, ³ DYNAmore GmbH, ⁴ BETA CAE Systems	χMCF v3.0: An interface standard for exchanging weld information within CAD/CAE Dr. Genbao Zhang ¹ , Carsten Franke ² , FAT AK-25 ¹ Volkswagen AG, ² PROSTEP AG	Cellbond-Phitec Finite Element Q-series Crash-Test-Dummy seating procedure, ANSA perspective Daniele Speziani ¹ , Petros Goutas ² , Chamila Bamunuarachchige ² , Elena Riscaldina ¹ , Michela Vaira ¹ ¹ Phitec Ingegneria Srl, ² Cellbond
16:30 - 17:00	Connecting Design and Analysis: Explicit Isogeometric Analysis using ANSA and LS-DYNA Lukas Leidinger ¹ , Stefan Hartmann ² , Lambros Rorris ³ , Roland Wüchner ⁴ , Fabian Duddeck ⁴ , Lailong Song ¹ ¹ BMW Group, ² DYNAmore GmbH, ³ BETA International, ⁴ TU Munich	Multidisciplinary spotweld optimization using OPTIM WELDS R. Nimbalkar ¹ , T. Jankowiak ¹ , V. Gandhi ¹ , R. Bhojan ² , A. Kurane ² , A. Coppe ² , J. Sims ¹ , J. Rakowska ² , R. T. Katragadda ² ¹ BETA CAE Systems USA, ² Ford Motor Company	Automation process for Occupant Safety models with ANSA and LS-DYNA Dimitrios Perperidis, Michael Meyer, Maximilian Beck, Matthias Bauer, Bruno Clement, Peter Protsch PSW automotive Engineering GmbH
17:00 - 17:30	Scripting and the World Beyond Constantin Diez LASSO GmbH	Feature based morphing: a radical change in concept and detailed modeling Eva Ioannou, George Korbetis BETA CAE Systems	Evaluation of occupant injury results using META focus on THOR Fabian Heil, Ricardo Tejero de la Piedra Opel Automobile GmbH
17:30 - 18:00	METAdb as a high-performance results container Antonis Perifanis BETA CAE Systems	Automation of multi-disciplinary analysis processes with ANSA/META and optiSLang Dr. Lars Gräning Dynardo GmbH	Modelling of detailed subject-specific FE rib models for fracture prediction Linus Lundin ¹ , Dr. Johan Iraeus ² , Simon Storm ¹ , Bengt Pipkorn ³ ¹ AF Industry, ² Chalmers University of Technology, ³ Autoliv Development
19:00 - 23:00	Reception - Dinner & Entertainment Salon Marco Polo		

TUESDAY MAY 21, 2019 - Afternoon Sessions

TUESDAY MAY 21, 2019 - Afternoon Sessions				
Session 6D Salon Rumford Moderator: A. Iordanidis	Demo Session 6E Salon Cézanne	Demo Session 6F Salon Van Gogh	Demo Session 6G Salon Picasso / Dali	
External Flow Analysis (CFD) for an Airborne Gimbal David Lozano Elbit Systems – ISTAR	NEERE: New product demonstration V. Souliotis, S. Kleidarias	Latest developments in meshing of structural parts D. Zafeiropoulos	Topology optimization using EPILYSIS and ANSA & META workflow - Beam-section optimization D. Drougkas	14:00 - 14:30
Roof racks aerodynamic optimization for a utility vehicle Inaki Caldichoury, Facundo Del Pin, Rodrigo Paz, Chien-Jung Huang LSTC		Mid-surfacing of Casting parts - Challenges and solutions D. Zafeiropoulos		14:30 - 15:00
Latest Development in Volume Meshing for CFD Vangelis Skaperdas BETA CAE Systems	The state of the BETA Development Platform Y. Kolokythas		Design optimization set up using the new Optimization Tool E. Ioannou	15:00 - 15:30
Coffee Break & Technical discussions Foyer & Foyer Mezzanine				15:30 - 16:00
Session 7D Salon Rumford Moderator: V. Skaperdas	Demo Session 7E Salon Cézanne	Demo Session 7F Salon Van Gogh	Demo Session 7G Salon Picasso / Dali	
Multidisciplinary simulation of automotive water pumps Dr. Remo De Donno Industrie Saleri Italo	NVH pre-test analysis and Modal Parameter Estimation (MPE) M. Herbst	Durability Load-Cases set-up with the new Load-Case Assistant of ANSA Y. Asaniotis	RETOMO: The new era of segmentation exploiting Machine Learning P. Michailidis, V. Karatsis	16:00 - 16:30
Design and CFD analysis of a new rotary gas compressor Dimitris Vogiatzis ² , Evangelos Mallios ¹ , Savvas Savvakis ¹ , Zisis Samaras ² , ¹ theSARMproject, ² Aristotle University of Thessaloniki				16:30 - 17:00
Automated Morphing and Optimization of blade assemblies in aerospace and automotive applications Raghu Mohan Reddy Suravaram, Ravi Nimbalkar, Joshua Sims BETA CAE Systems USA	Squeak & Rattle using EPILYSIS S. Porikis	Modular Run Management in a collaborative environment, for analysts and teams C. Kougioumtzoglou, I. Makropoulou	Material modeling techniques I. Nerantzis, E. Palaioikastritis	17:00 - 17:30
The pre-processing priority in Fluid-Dynamics Design Dr. Marco Maganzi ^{1,2} , Giovanni Lombardi ¹ , Antonio Ercoli ¹ ¹ University of Pisa, ² CubitLab				17:30 - 18:00
Reception - Dinner & Entertainment Salon Marco Polo				19:00 - 23:00

WEDNESDAY MAY 22, 2019 - Morning Sessions			
08:30 - 09:00 Welcome Coffee - Registration Foyer Foyer & Foyer Mezzanine			
Session 8 Ballroom B Moderator: M.Tryfonidis			
09:00 - 10:00	BMW - Next Level Engineering: digitalization of know-how in vehicle development Gagan Saket ¹ , Hans-Peter Daunert ¹ , Michael Tryfonidis ² ¹ BMW Group, ² BETA CAE Systems		
10:00 - 10:30	FE-Basis Model, The birth of a digital assembly line Paul-Edouard Munch Dr.Ing.h.c.F. Porsche AG		
10:30 - 11:00 Coffee Break & Technical discussions Foyer & Foyer Mezzanine			
	Session 8B Ballroom B Moderator: A. Zampoukas	Session 8A Ballroom A Moderator: A. Fassas	Session 8C Ballroom C Moderator: M. Giannakidis
11:00 - 11:30	Multidisciplinary topology and parametric optimization of a BiW, following a unique holistic Process within ACP OpDesign Alexis Kaloudis BETA CAE Systems International	Modelling of casting structures - A comprehensive investigation Dr. Octavian Knoll ¹ , Michael Tryfonidis ² ¹ BMW Group, ² BETA CAE Systems	Facilitating the industrial implementation of an adaptive Isogeometric Continuum shell element for laminate analysis Camiel Adams ¹ , Martin Fagerstrom ¹ , Joris J.C. Remmers ² , A. Vafeidis ³ ¹ Chalmers University of Technology, ² University of Technology Eindhoven, ³ BETA CAE Systems
11:30 - 12:00	BMW - Next Level Engineering: utilizing digitalized know-how through Machine Learning Gagan Saket ¹ , Michael Tryfonidis ² , Dimitrios Siskos ³ ¹ BMW Group, ² BETA CAE Systems, ³ BETA CAE Systems International	Fast flow simulation using combination of MOLDEX3D and ANSA/META Jing Jin, Jeffrey Cao BASF(China) Co., Ltd	Efficient screening of composite structures using the extended 2D FEM approach in META together with a state-of-the-art Failure Initiation criterion Henrik Molker, Renaud Gutkin, Annika Lundberg Volvo Car Corporation
12:00 - 13:00 Featured demonstration VR Station - Foyer RENAULT Collaborative VR: application in CFD simulation post-processing activities René Gosselin, RENAULT			
12:00 - 12:30	Comprehensive Simulation Run Management: solutions for analysts and model building teams Irene Makropoulou BETA CAE Systems	Unleashing the full potential of ANSA meshing capabilities for RTM analysis Panagiotis Fotopoulos BETA CAE Systems	Fully automated parameterized model creation of ultra-lightweight carbon fiber wrapped components in ANSA Pascoe Scholle LASSO GmbH
12:30 - 13:00	Quality management of CAE data within a SPDM environment Spyridon Tzamtzis, Irene Makropoulou, Menelaos Pappas BETA CAE Systems	Development of an efficient tool for modelling plastic parts using Machine Learning Yoshikazu Nakagawa ¹ , Osamu Ito ¹ , Prakash Krishnaswamy ² , Umesh Mallikarjunaiah ² ¹ HONDA R&D Co., Ltd., ² Xitadel CAE Technologies India Pvt Ltd.	Non-Linear multi-scale modelling of composites using ANSA tools Vangelis Palaiokastitis, Eleftherios Tsvolas BETA CAE Systems
13:00 - 14:00 Lunch Foyer & Foyer Mezzanine			

WEDNESDAY MAY 22, 2019 - Morning Sessions

Welcome Coffee - Registration | Foyer & Foyer Mezzanine 08:30 - 09:00

09:00 - 10:00

10:00 - 10:30

Coffee Break & Technical discussions | Foyer & Foyer Mezzanine 10:30 - 11:00

Session 8D | Salon Rumford
Moderator: G. Fotiadis

Demo Session 8E |
Salon Cézanne

Demo Session 8F |
Salon Van Gogh

Demo Session 8G |
Salon Picasso / Dali

Efficient watertight preparation tools and methods for CFD meshing at Groupe PSA
Nikolaos Batsaris¹, Gael Roy²
¹BETA CAE Systems, ²Groupe PSA

Getting the most from a library with standard parts
M. Skordeli

Pre- & post-processing for Occupant Safety
A. Fokilidis, N. Tzolas

Best practices for automated reporting
I. Karypidis

11:00 - 11:30

Efficient handling of CFD results through compression
Aristotelis Iordanidis
BETA CAE Systems

11:30 - 12:00

Featured demonstration | VR Station - Foyer
RENAULT Collaborative VR: application in CFD simulation post-processing activities
René Gosselin, RENAULT 12:00 - 13:00

CAE Processes at MAHLE Thermal Management
Dr. Albrecht Gehring, Dr. Maria Baiker, Dr. Wolfram Kühnel
MAHLE

NVH Console: Revolutionising the processes for NVH development
T. Klotsikas

Pre- & post-processing for Pedestrian Safety
A. Fokilidis, A. Perifanis

User Toolbar Development Kit: a comprehensive solution for developing robust user-toolbars with Python
A. Radopoulos

12:00 - 12:30

Automated report generation of corrosion protection simulations
Yannick van Dijk, Elmar Stegmayer, Timo Hopf
BMW Group

12:30 - 13:00

Lunch | Foyer & Foyer Mezzanine 13:00 - 14:00

WEDNESDAY MAY 22, 2019 - Afternoon Sessions

	Session 9B Ballroom B Moderator: S. Kleidarias	Session 9A Ballroom A Moderator: V. Karatsis	Session 9C Ballroom C Moderator: K. Kiouptsidis
14:00 - 14:30	Are we ready for huge CAE models? Stavros Kleidarias BETA CAE Systems	Impact of transcatheter valve size on the estimation of paravalvular leakage: an FSI study Laura Iannetti ¹ , Giulia Luraghi ² , Claudio Chiastra ² , José Félix Rodríguez Matas ² , Francesco Migliavacca ² ¹ BETA CAE Italy, ² LaBS, Dep. of Chemistry, Materials and Chemical Engineering, Politecnico di Milano	Applying the VMAP interface standard in ANSA for multi-solver simulation processes Athanasios Fassas, Dr. Georgios Mokios BETA CAE Systems
14:30 - 15:00	VR-Supported Engineering Processes at Daimler Andreas Pau Daimler AG	Gait specific optimization of athletic footwear Alexander Tsouknidas ¹ , Katerina Tzolva ² , Dimitris Drougkas ² , Evangelos Karatsis ² , Maria Papagiannaki ³ , Fotini Arabatzi ³ ¹ University of Western Macedonia, ² BETA CAE Systems, ³ Aristotle University of Thessaloniki	Multi-level optimisation for mixed material structural problems using ANSA & META Drew Smith ¹ , Nick Kalargeros ² ¹ FAR UK, ² Jaguar Land Rover
15:00 - 15:30	Subjective assessment of customer-oriented functions by enriching finite element simulation technology with virtual reality features Matthias Steinecker, Daniel Heiserer, Rainer Abeltshauser BMW Group	Fatigue failure analysis of a humeral implant: a Finite Element approach Shivkumar Umadi ^{1,2} , Vyjayanthi Murthy ² , Dr. Suresh Nagesh ² , Dr. Venkateswaran Perumal ³ ¹ CORI, ² PES University, ³ Stryker	How Compare-function can become the secret ingredient for reducing model build-up effort Michael Tryfonidis BETA CAE Systems
15:30 - 16:00	Coffee Break & Technical discussions Foyer & Foyer Mezzanine		
	Session 10 Ballroom B		
16:00 - 16:15	Closing Remarks - Farewell		

WEDNESDAY MAY 22, 2019 - Afternoon Sessions

Session 9D Salon Rumford Moderator: S. Karapantazis	Demo Session 9E Salon Cézanne	Demo Session 9F Salon Van Gogh	Demo Session 9G Salon Picasso / Dali	
Simulating installed antenna performance for automotive radar applications Dr. Christos Lontas, Stefan Frank Fraunhofer FHR	Skinning tools and full vehicle crash optimization with ACP OpDesign T. Sarigiannis	Complete Interior Safety with ANSA & META A. Fokilidis, A. Perifanis, N. Tzolas	CFD Model Build with seamless CAD updates through DM and Compare Tool functionality N. Mitroglou	14:00 - 14:30
Specific Absorption Rate Electromagnetic (EM) Simulations in adult and Child tissues Michel Alhilani ¹ , Seyed Reza Atefi ² , Lilla Zollei ² , Mohammad Mansouri ² , Filiz Yetisir ¹ , Michael H. Lev ² , P. Ellen Grant ³ , Giorgio Bonmassar ² ¹ Newborn Medicine, Boston Children's Hospital/ Harvard Medical School, ² Radiology, Massachusetts General Hospital/ Harvard Medical School, ³ Newborn Medicine, Radiology, Boston Children's Hospital/ Harvard Medical School, Presented by: Milton Pena BETA CAE Nordic				14:30 - 15:00
Using ANSA / META for electromagnetic simulation applications with Cadence's Clarity 3D EM solver Wei Wang, Jian Liu Presented by: Yongjun Liu Cadence Design Systems	Topological repair of optimized model A. Papadopoulos	Data quality management with SPDRM S.Tzamtzis	Working with Kinetics on full vehicle assemblies A. Paraschoudis	15:00 - 15:30
Coffee Break & Technical discussions Foyer & Foyer Mezzanine				15:30 - 16:00
				16:00 - 16:15

Venue plan

FLOOR MAPS KEY

- Meeting/Conference Rooms
- Foyer/Public Space
- Private
- Restrooms
- Stairs
- Elevators

Ground Floor

FLOOR MAPS KEY

Meeting/Conference Rooms

Restrooms

Foyer/Public Space

Stairs

Private

Elevators

Mezzanine

FLOOR MAPS KEY

- Meeting/Conference Rooms
- Foyer/Public Space
- Private
- Restrooms
- Stairs
- Elevators

15th Floor

