

AUTOMOTIVE NVH COMFORT LE MANS 2014

October 22 & 23, 2014 | Le Mans, France Palais des Congrès et de la Culture

Partners:

WELCOME

We are counting on you all to make Automotive NVH Comfort / Le Mans 2014 a big success TT Charles Zhang, General Chair

CTTM and SIA are joining together once again to organize the 8th edition of the **AUTOMOTIVE NVH COMFORT | LE MANS 2014** symposium on October the 22nd and the 23rd 2014 in Le Mans (France).

What is new this year?

The event will take place at the Palais des Congrès in Le Mans and we will benefit from new partners support: Société Française d'Acoustique, China Automotive Engineering Research Institute and Beijing Motor.

Thanks to their contribution, a special session will be dedicated to the state-of-the-art of NVH in China with speeches from Chinese academic researchers, local automotive OEM and international companies which have R&D centers in China.

Like previous editions, this congress will address a large scope of NVH topics and the lastest developments in the automotive industry by the leading experts from OEMs, suppliers, engineering companies and research institutes such as **PSA Peugeot Citroën, Daimler, Renault, Valeo, Faurecia, Müller BBM, HEAD Acoustics, TÜ Munchen, INSA de Lyon**... who will present their recent progress.

We particularly look forward to listening to the two major keynote speakers of the congress: **Dr Peiffer** (Airbus Group) who will present the new composite materials applied to the aeronautic industry, and **Dr Liraut** (Renault) who will present the technical features of the prototype "Vehicle 2 litres / 100 km" which will be displayed at the Paris Motor Show just before our congress.

COMMITTEE

Pascal BOUVET | Vibratec

Arnaud COURJAL | LMS, A Siemens Business

Nicolas DAUCHEZ | UTC

Arnaud DUVAL | Faurecia

Léon GAVRIC | PSA Peugeot Citroën

Jean GRATADOUR | SIA

Daniel JUVE | Ecole Centrale de Lyon

Saïd NAJI | Valeo

Charles PEZERAT | SFA

Hervé PICHON | CTTM

Laurent POLAC | Renault

Kresimir TRDAK | Autoneum

Charles ZHANG | Renault

pauline.senis@sia.fr

>> KEYNOTE SPEECHES

IMPACT OF COMPOSITE MATERIAL ON INTERIOR ACOUSTICS OF AIRCRAFTS

Alexander PEIFFER Head of Department Noise and Vibration Control - Airbus Group

NVH ARCHITECTURES FOR THE NEW CUSTOMER **REQUIREMENTS IN CHINA**

Toshiyuki TABATA Beijing Motor

COMPOSITE MATERIALS: A FUTURE FOR AUTOMOTIVE **INDUSTRIES? THE RENAULT POINT OF VIEW**

Gérard LIRAUT Expert Leader for Polymers -Renault

IMPROVEMENT OF CAE PREDICTION QUALITY OF NVH **FULL VEHICLE MODELS BY APPLYING HYBRID METHODS**

Jürgen KOHLER Senior Manager NVH CAR and vehicle concepts, Mercedes-Benz Cars Development

OCTOBER 22ND

08:30	- attendees registration	breakfast in the exhibition -	
	KEYNOTE SPEECHES		
09:00	Impact of Composite Material on Interior Acoustics of Aircrafts A. Peiffer, Head of Department Noise and Vibration Control Airbus Group, Germany		
09:30	Composite Materials: a Future for Automotive Industries? The Renault Point of View G. Liraut, Expert Leader for Polymers Renault, France P. Mordillat, Expert NVH Simulation Renault, France		
10:00	- coffee break in the exhibition -		
	CHINA MARKET	- SPECIAL SESSION	
10:30	Keynote speech: NVH Architectures for the New Customer Requirements in China T. Tabata Beijing Motor, China		
11:25	Reducing Turbocharger Whoosh Noise for a Gasoline Engine MPV P. Li China Automotive Engineering Research Institute, China		
11:50	3M Acoustic Solution in China T. Tang I 3M, China		
12:15	Analysis and Active Control of Low-Frequency Booming Noise in Car Y. Cao, Z. Deng China Automotive Engineering Research Institute, China		
12:40	- lunch break in the exhibition -		
	SIMULATION	PERCEPTION	
14:00	Keynote speech Improvement of CAE Prediction Quality of NVH Full Vehicle Models by Applying Hybrid Methods J. Kohler, J-S Moeller Daimler, Germany	Psychoacoustic Evaluation of Vehicle Sounds R. Sottek HEAD Acoustics, Germany	
14:00	Improvement of CAE Prediction Quality of NVH Full Vehicle Models by Applying Hybrid Methods		
	Improvement of CAE Prediction Quality of NVH Full Vehicle Models by Applying Hybrid Methods J. Kohler, J-S Moeller Daimler, Germany Road noise radiation inside and outside a vehicle	R. Sottek HEAD Acoustics, Germany Renault's R-Sound Effect: an App for Changing Engine Sound	
14:25	Improvement of CAE Prediction Quality of NVH Full Vehicle Models by Applying Hybrid Methods J. Kohler, J-S Moeller Daimler, Germany Road noise radiation inside and outside a vehicle P. Gilotte, B. Surowiec Plastic Ominium, France Vibroacoustics FE Simulations of Automotive Insulators: Automatic Meshing Tool for Fast Modeling	R. Sottek HEAD Acoustics, Germany Renault's R-Sound Effect: an App for Changing Engine Sound T. Schmitt, N. Le-Hir, J-P. Léandre, G. Guyader Renault, France Objectification of the Quality Impression of a Heavy Duty Vehicle, Related to the Noise Generated by the Engagement of New Air Compressor Concepts. Towards Validation Criteria for Compressor Suppliers	
14:25 14:50	Improvement of CAE Prediction Quality of NVH Full Vehicle Models by Applying Hybrid Methods J. Kohler, J-S Moeller Daimler, Germany Road noise radiation inside and outside a vehicle P. Gilotte, B. Surowiec Plastic Ominium, France Vibroacoustics FE Simulations of Automotive Insulators: Automatic Meshing Tool for Fast Modeling J. Monet Descombey, J-F. Rondeau Faurecia, France Modeling composite materials using the Transfer Matrix Method	Renault's R-Sound Effect: an App for Changing Engine Sound T. Schmitt, N. Le-Hir, J-P. Léandre, G. Guyader Renault, France Objectification of the Quality Impression of a Heavy Duty Vehicle, Related to the Noise Generated by the Engagement of New Air Compressor Concepts. Towards Validation Criteria for Compressor Suppliers B. Mazeaud, A. Sicre, R. Poncet Volvo, France Transient Combustion Noise of Diesel Engines	
14:25 14:50 15:15	Improvement of CAE Prediction Quality of NVH Full Vehicle Models by Applying Hybrid Methods J. Kohler, J-S Moeller Daimler, Germany Road noise radiation inside and outside a vehicle P. Gilotte, B. Surowiec Plastic Ominium, France Vibroacoustics FE Simulations of Automotive Insulators: Automatic Meshing Tool for Fast Modeling J. Monet Descombey, J-F. Rondeau Faurecia, France Modeling composite materials using the Transfer Matrix Method L. Jaouen, F. Chevillotte, F-X. Becot Matelys, France Pressure Loss Acoustic Models of Automotive Exhaust Silencers: Prediction of Mean Mass Flow Impact on Silencer Acoustic Behavior	Renault's R-Sound Effect: an App for Changing Engine Sound T. Schmitt, N. Le-Hir, J-P. Léandre, G. Guyader Renault, France Objectification of the Quality Impression of a Heavy Duty Vehicle, Related to the Noise Generated by the Engagement of New Air Compressor Concepts. Towards Validation Criteria for Compressor Suppliers B. Mazeaud, A. Sicre, R. Poncet Volvo, France Transient Combustion Noise of Diesel Engines B. Lafon PSA Peugeot Citroën, France Steering Wheel Vibration and Human Perception C. Dendievel, T. Matharan, S. Naji Valeo, France	

	AEROACOUSTICS	EXPERIMENTAL METHODOLOGIES [1]	
17:00	Numerical Prediction and Optimization of the Tonal Noise Radiated by an Automotive Alternator using a Lattice Boltzmann Method V. Le Goff, V. Vidal EXA corporation, France M. Fakes, E. Le Goff Valeo, France	A method to estimate automotive powertrain inertia properties using operational vibrations F. Barillon, L. Polac, C. Thévenard Renault, France	
17:25	Direct Aeroacoustic Computation of Exhaust Mufflers Flow Noise J-L. Adam, F. Morin Renault, France	Operational Transfer Path Analysis of Air-borne and Structure- borne Contributions to the Vehicle Noise J. Putner, H. Fastl TÜ München, Germany D. Arsic, M. Lohmann Müller-BBM, Germany	
17:50	Prediction of Wind Noise using a Multi-disciplinary CFD and Vibro-Acoustic Approach R. Hallez, K. Vansant LMS, Belgium	Estimating Contributions of Vehicle Pass-by Noise Sources A. Schuhmacher B&K, Germany	
18:15	Automotive HVAC Unit Noise Prediction S. Bennouna, O. Cheriaux Valeo, France S. Moreau, J-M. Ville UTC, France PSA Diagnosis System for NVH Customer Complaints C. Peronnet, G. Catusseau, L. Gavric PSA Peugeot Citroën, France		
18:40	- exhibition visit shuttle from conf	erence venue to gala dinner venue -	
19:30	- gala dinner -		

OCTOBER 23RD

08:30	- welcome breakfast -			
	MATERIALS & SQUEAK AND RATTLE ANALYSIS	EXPERIMENTAL METHODOLOGIES [2]		
09:00	Comparison of Constrained Layer Damping on Steel and Aluminium using a Particle Velocity Probe J. Fisk, D. Owen Shiloh Industries, USA	Double Spherical Array for Vehicle Interior Acoustic Optimization S. Paillasseur, L. Lamotte, O. Minck Microdb, France		
09:25	NVH Polyurethane Foams: Continuous Emissions Improvements, Weight Reduction and Productivity Optimization keeping Comfort/Acoustic Performances S. Grassini, V. Thiede, E. Quintanilla, A. Birch Dow Europe, Switzerland and Germany	Method for Analyzing Transient Noise Based on Instantaneous Intensity Measurements F. Fohr, E. Portier CTTM, France		
09:50	Implementation of Squeak and Rattle Analysis in Standard Simulation Process I. Benhayoun, L. Fredriksson Altair, Sweden	A Point on FUI Project TESSA: Structure-borne Noise Sources Characterization and Modelling S. Puvilland, J-L. Wojtowicki CEVAA, France		
10:15	- refreshment brea	k in the exhibition -		
	POWERTRAIN [1]	BRAKE NOISE PREDICTION		
11:10	Reduction of Three-cylinder Engine Vehicle Vibrations by Use of Switchable Mounts A. Kreis, S. Boudart PSA Peugeot Citroën, France A. Bellamy Hutchinson, France	Excellent Brake NVH Comfort by Simulation – Creating a Stability Map using Advanced Methods R. Helfrich, M. Klein I INTES, Germany S. Carvajal, D. Wallner I Porsche, Germany		
11:35	Vibrations Instabilities in Clutch System H. Mahé, Y. Aktir I Valeo, France	Automotive Friction-induced Noises: from Phenomenological Models to finite Element Models J-M. Duffal, A. Elmaian Renault, France		
12:00	Modeling of Gearbox Whining Noise and Comparison with Measurements A. Carbonelli, P. Bouvet, J. Perret-Liaudet, E. Rigaud Vibratec, France	Brake Noise Simulation using Multibody Analysis B. Leblanc, L. Fredriksson Altair, Germany and Sweden		
12:25	- lunch break ir	n the exhibition -		
	POWERTRAIN [2]	ELECTRICAL MACHINE		
13:30	A New Method for analysing the Power Train Internal Forces with Regard to the Vibrations and Radiated Forces J. Gratadour, C. Rougier, L. Gavric PSA Peugeot Citroën, France	Noise Reduction of E-machines Based on Multi-physics Modeling: Principle and Industrial Application Cases J-L. Wojtowicki, J-B. Dupont Vibratec, France S. Desenclos Valeo, France		
13:55	Numerical Vibration Study of a Complex Kinematics High Efficiency Engine F. Desarnaud IFP Energies Nouvelles, France	Numerical Methodologies to address Electromagnetic Noise at each Phase of Development of Electric Machines G. Fritz, H. Mechmeche Renault, France		
14:20	Improvement of Engine NVH for the New Pass-by Noise Regulat S.Wang, G. Nghiem Renault, France	ion		
14:45	Source Separation in Diesel Engines using Wiener Filtering: Physical Interpretations Q. Leclere, C. Sandier INSA de Lyon, France O. Sauvage PSA Peugeot Citroën, France			
15:10	Validation of a Wind Noise Source Characterization Method for Vehicle Interior Noise Prediction D. Blanchet, A. Golota ESI, Germany			
45.05				

EXHIBITION & SPONSORING

An exhibition will take place near the conference rooms during the 2 days of the symposium. This exhibition will allow you to inform the participants, to present your news and to create privileged contacts within this unique gathering of target decision-makers.

Maximize your visibility by becoming a sponsor! With a corporate sponsorship, you gain unmatched recognition as an industry leader and generate an abundance of goodwill.

Join the companies which have already booked a stand!

	Bronze	Silver	Gold
RATES (exc. VAT)	2 000 €	2 700 €	3 200 €
Fitted-out booth	6 sqm	9 sqm	12 sqm
Included invitations	1	2	3
Logo on all congress documents		Χ	Χ
Ad in the book of conference			Χ
Banner in the e-mailing campaigns			Χ
Extra badges		490 €	

ADVERTISING

Do not miss the opportunity to advertise in the congress documents: a portal to leading decision-makers in the automotive industry.

RATES (exc. VAT)	Back cover	Inside	Inside front cover	Inside back cover
Book of conference (distributed to all attendees)	1 000 €	800€	-	900€
Insertion of leaflet in the conference bags		1 00	00€	
Cords and badges supply		600)€	
Conference bags supply		600)€	

REGISTRATION FORM

« Automotive NVH Comfort » symposium | October 22 & 23, 2014 - Le Mans, France

Please use BLOCK CAPITALS

PLEASE COMPLETE AND RETURN THIS FORM TO:

> by mail: CTTM - Luce CAYTAN - Technopole Université - 20 rue Thalès de Milet - 72000 Le Mans - France | Tel : +33 (0)2 43 39 46 44 > by e-mail: lcaytan@cttm-lemans.com

Mrs Ms Mr Dr Dipl-Ing		
Family Name:	First Name:	
Company:	Department:	
Position:		
Address:		
Postcode: City:	Country:	
Tel:	Fax:	
Email:		
VAT number:		
Registration fees 1140 € VAT Incl. [950 € VAT exc] - Non members 1008 € VAT Incl. [840 € VAT exc] - SIA, CTTM, SFA members 588 € VAT Incl. [490 € VAT exc] - Co-authors/Small companies/Labs/Researchers/Univ.* (<100 employees) 144 € VAT Incl. [120 € VAT exc] - PhD students** 48 € VAT Incl. [40 € VAT exc] - Students** 0 € VAT Incl. [0 € VAT exc] - Main speaker > register online www.sia.fr *Small firms, Researchers and laboratories must not come under the control of big firms (> 100 employees) **Please attached your student card		
Payment (Please precise the invoice address)		
By check in Euros made payable to: "CTTM"		
■ By bank transfer in Euros made payable to: "CTTM" (please BNP Chasse Royale, F-72000 Le Mans IBAN: FR76 3000 4016 4800 0210 5878 120 – BIC: BNPAFR Please, precise your company name	.,	

REGISTRATION CONDITIONS

Date and signature:

- Registration fees include participation in the conference, CD of proceedings, book of abstracts, refreshment breaks, lunches and dinner.
- Where it is not possible to send the payment together with the form, each registration should be accompanied by an official purchase order. Failing reception of an official purchase order or payment on the day of the congress, we regret that you will not be allowed entry to the congress.

Company stamp:

- When we have received the registration form, we will send you a confirmation message and an invoice. Please indicate the accounts department address where necessary.
 In case of cancellation before September 22nd 2014, 30% of the registration fees will be retained by the organisers. After this date, the entire registration fee will be retained. Registered participants not able to attend may nominate a substitute. Written notice must be provided.

>> USEFUL INFORMATION Paris Paris

ACCESS

Palais des Congrès et de la Culture du Mans Rue d'Arcole - 72 000 Le Mans, France

Paris → Le Mans:

- 2 hours by car
- P Car park available:

entrance at boulevard Demorieux or rue Barbier

• 54 minutes by train, from Montparnasse station Le Mans station is 7 minutes from the Palais des Congrès by foot.

PUBLIC TRANSPORT

Bus line 17 (stop at "Palais des Congrès")

HOTEL ACCOMMODATION

IBIS STYLES ***

+33 (0)2.43.85.49.00

HOTEL CHANTECLER ***

+33 (0)2.43.14.40.00

IBIS LE MANS CENTRE **

+33 (0)2.43.23.18.23

HOTEL LE CHARLESTON **

+33 (0)2.43.24.87.46

>> LE MANS

Public partners: