

Wednesday, September 21

08:45 – 9:00	Room Açores	Opening Session
--------------	-------------	-----------------

Room Açores	Plenary Lecture	Chair: Simonetta Boria
09:00 – 10:35	Special lecture of the EU Graphene Flagship project- Special task on Automotive Composites: Graphene-based nanocomposites for Automotive	Ahmed Elmarakbi, Brunetto Martorana, Francesco Bertocchi, Franco Innocente and Elvira Abalos

10:40 – 11:00	Coffee Break
---------------	--------------

Room Açores	Plenary Lecture	Chair: Simonetta Boria
11:00 – 13:00	Special lecture of the EU Graphene Flagship project- Special task on Automotive Composites: Graphene-based nanocomposites for Automotive	Ahmed Elmarakbi, Brunetto Martorana, Francesco Bertocchi, Franco Innocente and Elvira Abalos

13:00 – 14:00	Lunch
---------------	-------

Room Açores	Plenary Lecture	Chair: Brunetto Martorana
14:00 – 14:45	From graphene to carbon fibres: mechanical properties and stress transfer in composites	Costas Galiotis

Room Açores	DOS 1	Design, Optimization and Simulation	Chair: Amélia Loja	
	ID	Paper	Authors	Presenter
14:50 – 15:10	2	Drape simulation supported differential design approach for cost efficient composite automotive structures	Per Mårtensson, Dan Zenkert and Malin Åkermo	Per Mårtensson
15:10 – 15:30	21	Iterative Determination of the Tailoring of Blanks for a Waste-Free Composite Forming by Means of Finite Element Forming Simulation	Dominik Dörr, Lukas Lipowsky, Fabian Schirmaier, Luise Kärger and Frank Henning	Dominik Doerr
15:30 – 15:50	23	Methodical Design Process for Structural FRP systems	Jonathan Schmidt, Benedikt Heuer, Anna-Lena Beger, Zhuzhell Montano, Hendrik Hoffmann, Jörg Feldhusen and Dave Cadwell	Jonathan Schmidt

Room Porto Santo	GHN 1	Green, Hybrid and New Composites	Chair: Isabel Duarte	
	ID	Paper	Authors	Presenter
14:50 – 15:10	4	Aluminum hybrid square tube beam reinforced by a thin glass-fiber composite skin layer	Nak-Sam Choi and Hyung-Jin Kim	Nak-Sam Choi
15:10 – 15:30	11	Innovative bio-based composites for automotive applications	Amparo Verdu and Rosa Gonzalez Leyba	Amparo Verdu
15:30 – 15:50	19	Mechanical properties of self reinforced polyamide based composite systems	Paolo Vecchione, Domenico Acierno and Pietro Russo	Paolo Vecchione

15:50 – 16:10	Coffee Break
---------------	--------------

Room Açores	DOS 2	Design, Optimization and Simulation	Chair: Sascha Fliegner	
	ID	Paper	Authors	Presenter
16:10 – 16:30	60	Towards the characterization of behavioural uncertainty on CFRP laminates	Amélia Loja, Alda Carvalho and Tiago Silva	Amélia Loja
16:30 – 16:50	67	Structures with active and passive vibration control: Parameter estimation of visco-piezoelectric mechanical properties	Vitor Carvalho, Aurélio Araújo and Jorge Belinha	Vitor Carvalho
16:50 – 17:10	5	Analysis of stacking sequence effects of the rotating composite shafts using a finite element formulation	Safa Ben Arab, José Dias Rodrigues, Slim Bouaziz and Mohamed Haddar	Safa Ben Arab
17:10 – 17:30	9	Comprehensive numerical simulation of high performance SMC compression	Laura Oter Carbonell, Christophe Binetruy, Sebastien Comas Cardona and Christophe Aufrere	Laura Oter Carbonell

Room Porto Santo	GHN 2	Green, Hybrid and New Composites	Chair: Mihaela Mihai	
	ID	Paper	Authors	Presenter
16:10 – 16:30	62	Crush performance of foam filled tubes made of aluminium alloys at different loading conditions	Isabel Duarte, Matej Vesenjok and Lovre Krstulović-Opara	Isabel Duarte
16:30 – 16:50	24	Mechanism-based specific design improves the tensile behavior of hybrid material systems consisting of different sheet metals	David Hummelberger, Kay André Weidenmann, Luise Kärger and Frank Henning	David Hummelberger
16:50 – 17:10	40	Lower-cost, lighter and greener polypropylene-based biocomposites for automotive applications	Mihaela Mihai and Karen Stoeffler	Mihaela Mihai
17:10 – 17:30	41	Biocomposites and bioblends based on engineering thermoplastics for automotive applications	Mihaela Mihai and Karen Stoeffler	Karen Stoeffler

18:30 – 19:30	Welcome Reception at Lisbon City Hall
---------------	---------------------------------------

Thursday, September 22

Room Açores	Plenary Lectures	Chair: André Haufe
09:00 – 9:45	Supercomposites for Automotive	Nicola M. Pugno
09:50 – 10:35	Crashworthiness Evaluation of Composite Vehicle Structural Components in Automotive Applications	Cing-Dao (Steve) Kan

10:40 – 11:00	Coffee Break
---------------	--------------

Room Açores	IDFF 1	Impact, Damage, Fatigue and Failure	Chair: Jean-Pierre Delsemme	
	ID	Paper	Authors	Presenter
11:00 – 11:20	1	Impact energy effects on the damage behavior of glass fabric/recycled polyolefin composite laminates	Pietro Russo, Giorgio Simeoli, Antonio Langella, Ilaria Papa and Valentina Lopresto	Pietro Russo
11:20 – 11:40	6	Crashworthiness design issues for a lightweight racing car	Simonetta Boria	Simonetta Boria
11:40 – 12:00	10	New method to generate suitability assessments of Composite-Metal-Hybrid material systems for automotive crash structures	Michael Dlugosch, Jens Fritsch, Dirk Lukaszewicz and Stefan Hiermaier	Michael Dlugosch
12:00 – 12:20	15	Application of fibre reinforced plastic sandwich structures for automotive crashworthiness	Dirk Lukaszewicz, Lourens Blok, James Kratz, Carwyn Ward and Christos Kassapoglou	Dirk Lukaszewicz
12:20 – 12:40	17	In situ testing and micromechanical simulation of fiber reinforced thermoplastics	Sascha Fliegenger, Tobias Kennerknecht and Matthias Kabel	Sascha Fliegenger
12:40 – 13:00	27	Energy absorption properties of braided composite rods	Shuhei Yasuda, Yuki Takagaki, Nobuyoshi Kajioaka, Hiroaki Yamada, Yuqiu Yang, Tadashi Uozumi and Hiroyuki Hamada	Hiroyuki Hamada

Room Porto Santo	AA	Automotive Applications	Chair: Luís Reis	
	ID	Paper	Authors	Presenter
11:00 – 11:20	37	Innovative Automotive CFRP Cross Leaf Spring	Andrea Airale, Massimiliana Carello and Alessandro Ferraris	Andrea Airale
11:20 – 11:40	43	Are plastic materials suitable for engine components? Some possible solutions	Cristiana Delprete and Carlo Rosso	Carlo Rosso
11:40 – 12:00	51	CarS: Carbon Fiber Reinforced Steel for Structural Automotive Applications	Christian Lauter, Julian Loeseke, Zheng Wang and Thomas Troester	Zheng Wang
12:00 – 12:20	54	Novel ceramic composites for fire retardant applications in automotive and public transportation	Patrick Weichand, Rainer Gadow and Miguel Jimenez Martinez	Miguel Jimenez Martinez
12:20 – 12:40	58	A composite chassis for a formula student vehicle	Luis Sousa, Virgínia Infante and Ricardo Ferreira	Luis Sousa
12:40 – 13:00	35	Performance of a Carbon/Carbon Composite Clutch During Formula One Race Start Conditions	Ranvir Kalare, Peter Brooks and David Barton	David Barton

13:00 – 14:00	Lunch
---------------	-------

Room Açores	Plenary Lecture	Chair: Nicola M. Pugno
14:00 – 14:45	Development of Thermoset Composite Structures for Automotive Lightweighting	Frank Henning

Room Açores	IDFF 2	Impact, Damage, Fatigue and Failure	Chair: Dirk Lukaszewicz	
	ID	Paper	Authors	Presenter
14:50 – 15:10	48	Residual elastic properties and damage assessment in vehicle components made of composite materials	Alessio D'Andrea, Davide Paolino, Giovanni Belingardi, Brunetto Martorana and Vito Lambertini	Giovanni Belingardi
15:10 – 15:30	49	Damage modeling in composite material, an automotive application	Jean-Pierre Delsemme, Michael Bruyneel and Cédric Lequesne	Jean-Pierre Delsemme
15:30 -15:50	71	Design of a composite crash box for a Formula Student team car: preliminary simulations and testing	André Santos, Aurelio Araujo, José Aguilar Madeira and Hernâni Lopes	André Santos

Room Porto Santo	MF 1	Manufacturing	Chair: Luís Sousa	
	ID	Paper	Authors	Presenter
14:50 – 15:10	3	A newly injection molding system for short fiber composites	Akio Kataoka, Hirofumi Ichikawa, Akihiko Imajo, Hiroyuki Inoya and Hiroyuki Hamada	Akihiko Imajo
15:10 – 15:30	12	Establishment of CVT belt molding technique made of carbon fiber reinforced thermoplastics resin composite materials	Taichi Sugiura, Tatsuya Tanaka and Tsutao Katayama	Taichi Sugiura
15:30 – 15:50	14	Temperature Distribution in Thickness Direction of Thermoplastic Laminates During Thermoforming	Daniel Kugele, Julius Rausch, Philipp Müller, Luise Kärger and Frank Henning	Daniel Kugele

15:50 – 16:10	Coffee Break
---------------	--------------

Room Açores	NC 1	Nanocomposites	Chair: Per Mårtensson	
	ID	Paper	Authors	Presenter
16:10 – 16:30	36	Multi scale modelling of graphene platelets reinforced polymer matrix composite materials	Wiyao Azoti and Ahmed Elmarakbi	Wiyao Azoti
16:30 – 16:50	42	Hierarchical modelling of carbon fibres graphene reinforced polymer composites materials	Hicham El-Hage, Mustapha El Kady, Ahmed Elmarakbi and Wiyao Azoti	Hicham El-Hage
16:50 – 17:10	44	Mechanical properites of a thermoplastic adhesive modified with graphene nanoplatelets for automotive applications	Raffaele Ciardiello, Giovanni Belingardi, Brunetto Martorana, Francesco Cristiano, Francesco Bertocchi, Valentina Brunella and Marco Zanetti	Brunetto Martorana
17:10 – 17:30	13	Polypropylene nanocomposites with improved properties for automotive applications	Luis De Prada, Manuel Herrero and Jose Maria Pastor Barajas	Luis De Prada

Room Porto Santo	MF 2	Manufacturing	Chair: Andrea Airale	
	ID	Paper	Authors	Presenter
16:10 – 16:30	16	Manufacturing of complex parts based on unidirectional tapes	Raquel Ledo and Vanessa Ventosinos	Raquel Ledo
16:30 – 16:50	18	Experimental analysis of the influence of foam density and surface treatment on the failure behavior of polyurethane foam during the RTM process	Jens Gerstenkorn, Guenter Deinzer, Martin H. Kothmann, Felix Diebold, Luise Kaerger and Frank Henning	Jens Gerstenkorn
16:50 – 17:10	22	A strategy to produce metal-polymer hybrid components by additive manufacturing processes	Miguel R. Silva, David S. Oliveira, Artur Mateus and Cândida Malça	Miguel R. Silva
17:10 – 17:30	28	Effect of fiber length distribution on mechanical properties of composites in injection molding plasticization	Issei Harima, Hiroaki Yamada, Nobuyoshi Kajioaka, Yuqiu Yang and Hiroyuki Hamada	Issei Harima
17:30 – 17:50	65	Rapid, Low Energy Processing of Polymers and Composites	Terry McGrail, Walter Stanley, Ananda Roy and Dipa Roy	Terry McGrail
20:00 – 23:00	Conference Dinner			

Friday, September 23

Room Açores	Plenary Lectures	Chair: Hicham El-Hage
09:00 – 9:45	Body structure design strategies using new composite and AI materials and enabled technologies (Evolution FP7 funded project)	Elena Cischino
9:50 – 10:35	The Simulation Process Chain: From Manufacturing to Part Performance of Composites	André Haufe

10:40 – 11:00	Coffee Break
---------------	--------------

Room Açores	NC 2	Nanocomposites	Chair: Wiyao Azoti	
	ID	Paper	Authors	Presenter
11:00 – 11:20	46	Multiscale Analysis of the Mechanical Performance improvement of composites CFRP laminates, and composites with short glass Fibers, through the addition of Nanoplatelets of Graphene	Ahmed Elmarakbi and Matteo Basso	Matteo Basso
11:20 – 11:40	50	Thermal and electrical properties of graphene-based thermoset composites: a study on the role of graphene nano-platelets morphology	Nicola Mirotta, Alessandro Kovtun, Emanuele Treossi, Alberto Fina, Julio Gomez, Tamara Blanco and Vincenzo Palermo	Nicola Mirotta
11:40 – 12:00	59	Improvement of Interlaminar Mechanical Properties of CFRP Laminates Based on Nanofiller Interface Reinforcement	Ning Hu, Huiming Ning and Jianyu Zhang	Jianyu Zhang

Room Porto Santo	MF 3	Manufacturing	Chair: Aurélio Araújo	
	ID	Paper	Authors	Presenter
11:00 – 11:20	29	Study on adaptation of recycled CFRTP to the hybrid injection molding	Junya Shiode, Tatsuya Tanaka, Masaya Kawashima, Masao Tomioka, Takeshi Ishikawa and Tatsuo Katayama	Shiode Junya
11:20 – 11:40	31	Application of an integrated injection approach to manufacturing multimaterial pre-pregs components	David S. Oliveira, Artur Mateus, Miguel R. Silva and Cândida Malça	David S. Oliveira
11:40 – 12:00	33	Investigation of mechanical properties of a fiber fair joining concept for fiber reinforced thermoplastics	Christian Brecher, Clemens Buschhoff and Henning Janssen	Clemens Buschhoff
12:00 – 12:20	53	Impact Behaviour of PPA-Glass Fibre Composites Automotive Components	Laura Gendre, Ian Butterworth and Tony Ridler	Laura Gendre
12:20 – 12:40	34	Semi-Solid Joining of Aluminium and Carbon Fabric	Lukas Marx and Mathias Liewald	Lukas Marx

12:40	Closing Session + Lunch
-------	-------------------------