

FRESH VIEW on Aviation Technologies

A joint Initiative with the Federal Ministry for Transport, Innovation and Technology

SUR PRIS INGLY WWW.advantageaustria.org

- 2 Austrian Aviation Technologies
- 8 Related Links
- 9 The Network of ADVANTAGE AUSTRIA
- 10 Austrian Industrial Cooperation & Aviation Technology AICAT
- 12 Austrian Aeronautics Industries Group AAI
- 14 Austrian Companies in Aviation Technologies
- 170 Index
- 189 ADVANTAGE AUTRIA Offices Worldwide

AUSTRIAN AVIATION TECHNOLOGIES

Strategically, the aviation sector is of immense importance worldwide, linking cities and continents and driving global economy. It is marked by intense research activity and an independence of trends and trade cycles, as well as resilience against oil-related and other crises.

In Austria the research-intensive area of aviation constitutes an important economic factor. In particular the Austrian aeronautics industry (that is, suppliers, maintenance, repair & overhaul, service providers) is a promising sector that has shown a dynamic development over the last decades.

Between 2009 and 2014, the annual turnover of the Austrian aeronautics industry increased from about EUR 1.6 billion to EUR 2.2 billion. This means a growth in sales of 40% in five years (cumulated). 75% of the Austrian companies are SMEs. Overall around 9200 people are employed in the Austrian aeronautics industry, 13% of which work in research and development.

To a large extent, Austria's aeronautics industry is export-oriented, with an average export quota of around 72% – an increase by two thirds vis-à-vis 2009. The greatest market is currently Europe (57%), followed by North America (31%).

Nationally promoted research in the area of aviation has seen a remarkable upsurge over the last decade, to which the research, technology and innovation programme Take Off, initiated by the Federal Ministry for Transport, Innovation and Technology (bmvit) and managed by the Austrian Research Promotion Agency (FFG), has contributed greatly. Government research aid of EUR 1 million facilitated an extra production of EUR 5.1 million. Since 2002, aviation projects have been supported with a total volume of EUR 392 million in public funds and private investments. The figure below illustrates the distribution of the budget granted over Austria's specific fields of technology, so called market segments, in the past decade.

Concerning the future development of the Austrian aviation industry, the bmvit and the industries and businesses involved have set themselves three ambitious targets, which are stipulated in the Austrian Aeronautics Strategy 2020+:

- In 2030, 15000 staff will generate a turnover of EUR 4 billion in the Austrian aviation industry.
- II. In 2030, the domestic aviation sector will generate a compensation rate of around 80% of European research initiatives to Austria.
- III. In 2030, innovative solutions will contribute significantly to the performance of the Austrian aviation system.

Based on the success of the funding programme Take Off, and in order to ensure that the above mentioned targets will be met, the bmvit relaunched the Take Off programme for the years 2015 – 2020 with a focus on:

- System Integration: Humans, Organisations, Technologies
- Strategic Partnerships: National, Transnational, International
- Capacity and Resource Creation: Traffic, Production, Staff
- Knowledge Development & Sharing: Topic, Process, Application

AIRCRAFT

This market segment concentrates on innovative developments regarding aircraft as such, as well as on the realisation of new potential areas of application. This predominantly concerns single- and multi-engine light aircraft, sporting and business aircraft, as well as unmanned aerial vehicles (UAVs). With regard to passenger and cargo aircraft, the focus is predominantly on system integration, which is also being addressed by other market segment.

STRUCTURES

This is one of Austria's most dominant segments. It aims at optimising construction elements, components, subsystems and systems for application in the airframe's primary structures. This includes fuselage, wings, empennage, engine hoisting and landing gear. Structure technology has considerable potential for generating an increase in efficiency.

ENGINES

The engine segment is also particularly strong and is specifically oriented towards new or improved propulsion systems and alternative fuels. Research topics here include, amongst others, the increase of thermal as well as propulsion efficiency, or optimising the airflow in high- and low-pressure turbines. The novel aircraft engines that are scheduled to be on the market by 2020 will decrease aircraft emissions by 10 to 15%. From 2025/2030, emissions are expected to be lowered by as much as 40%.

CABIN

The cabin segment is another strong segment in the Austrian aeronautics industry; companies are working on innovative solutions for on-board information and entertainment. The focus here is on innovations that facilitate a comfortable and barrier-free voyage. A further objective is the integration of entirely new and modern design elements.

MATERIALS & MANUFACTURING TECHNOLOGIES

This is the area which concentrates on new and improved materials, material alloys and coating technology, all which are in ever greater demand. Innovative ideas on intelligent tooling, intelligent production and highly automated assembly are essential in optimising cost efficiency.

COCKPIT & AIRCRAFT ELECTRONICS

In this segment research activities include cockpit equipment such as seats, displays and lighting, as well as a wide range of aircraft electronic systems, such as flight control and management systems, radar and other sensor systems, communication and navigation systems, data recording units, bus systems and mission systems.

SYSTEMS

In this segment research topics range from optimising hydraulics and pneumatics to air conditioning and ventilation to de-icing and rain protection systems. The development of improved ground-based flight control of UAS also falls into this category.

AIR TRAFFIC INFRASTRUCTURE & CONTROL

The growing demand for mobility, the increase in scheduled air transport and the expanding number of flight routes within the EU requires an efficient and intelligent infrastructure in the air as well as on the ground. In this sector research is centred on optimised vehicles and other equipment to be employed on the airfield, new light and way-finding systems, fuel loading and de-icing systems, power supply, communication, location, information systems and system monitoring, as well as new methods of dealing with weather conditions. This segment is the most employment-intensive in the aeronautics supply industry.

GROUND TEST & TRAINING

This segment focuses on the development and production of test facilities, ground test equipment, as well as training devices and flight simulators. Research is being conducted on enhancing their cost efficiency in maintenance, repair and overhaul, with particular emphasis on increasing the service life and the reusability of components, on the feasibility of self-assessment, and on advanced diagnosis with nondestructive testing.

Austrian Ministry for Transport, Innovation and Technology (bmvit) in cooperation with Brimatech Services Gmbh

RELATED LINKS

Aeronautics.at | Austrian Competences in Aeronautics Technology www.aeronautics.at

Austrian Ministry for Transport, Innovation and Technology (bmvit) www.bmvit.gv.at/en

Austrian Aeronautics Industries Group (AAI) www.aaig.at

Austrian Industrial Cooperation & Aviation Technology (AICAT) www.wkoarge.at/en/aicat/home

advantageaustria.org | The official web portal of the Austrian economy abroad www.advantageaustria.org

Austrian Research Promotion Agency (FFG) www.ffg.at

Air Transport Net (AirTN) http://airtn.eu

ACstyria GmbH | The Styrian mobility industry www.acstyria.com

Austrian Advanced Lightweight Technology www.a2lt.at

Upper Austria Economic Chamber | Aviation focus www.wko.at/ooe/luftfahrt

OUR WORLDWIDE NETWORK, YOUR ADVANTAGE

ADVANTAGE AUSTRIA, with its about 110 offices in over 70 countries, provides a broad range of intelligence and business development services for both Austrian companies and their international business partners.

Around 800 employees around the world can assist you in locating Austrian suppliers and business partner. We organize about 1,200 events every year to bring business contacts together. Other services provided by ADVANTAGE AUSTRIA offices range from introductions to Austrian companies looking for importers, distributors or agents to providing indepth information on Austria as a business location and assistance in entering the Austrian market.

ADVANTAGE AUSTRIA is part of the Austrian Federal Economic Chamber, and is the official Trade Promotion Organisation of the Republic of Austria. Benefit from the expertise represented by our global office network, and make the most of the services provided by Austria's Trade Commissioners and their teams.

On the following pages you can find out more about the high quality products offered by Austrian companies in the field of aviation industry and you too can take advantage of the quality and know-how made in Austria, which constantly set new benchmarks for its international competitors.

Also visit us on www.advantageaustria.org and learn more about further Austrian companies, their international presence and Austria as a business location.

As experts in internationalization, we will gladly support you in your search for the appropriate Austrian partners and arrange the initial contact.

Contact us at www.advantageaustria.org

AICAT – YOUR GATEWAY TO INDUSTRIAL

As an organisation within the Austrian Federal Economic Chamber (WKO), the "Austrian Industrial Cooperation & Aviation Technology Group – AICAT" focuses on

- promoting the interests of the Austrian aviation technology branch,
- supporting the visibility of Austrian companies and their skills and know-how in aviation technology at the different tiers of the supply chain and
- positioning the companies within the Austrian aviation technology sector as innovative, qualified and competitive system suppliers in a global market.

THE "ONE-STOP-SHOP"-PRINCIPLE

The major aim of AICAT is to operate as a "One-Stop-Shop" to

- service Austrian and foreign companies in Industrial Cooperation and Aviation Technology,
- introduce Austrian skills to the national and international business community and
- generate an exchange of information about potential business partners and opportunities.

In the area of Industrial Cooperation AICAT specifically fosters

• cross-border cooperation with OEMs and their supply chain in the field of research and development, qualification, system supply and operation.

THE "GATEWAY"-FUNCTION

In order to help matching national and international demands and supply in products, services, technology & know-how, AICAT offers - free of charge - special services by

- identifying and introducing opportunities and business cases for cooperation,
- facilitating the exchange of information between potential partners and
- establishing contact between partners for individual exchange.

In its role as Industrial Cooperation moderator, AICAT – in close cooperation with the Austrian share – and stakeholder community in aviation technology – initiates activities to link customers and Industry by

- supporting the production of general information material, e.g. electronic and print media about the Austrian Aviation Technology & Industrial Base,
- providing an information and service hub at the most important international show cases and exhibitions and
- organising and co-organising special B2B formats and events, e.g. technology scoutings, site surveys, in- and outgoing missions, showcases and the annual Austrian Aviation Technology Day.

THE "NETWORK"-ACTIVITY

As an Austrian Federal Economic Chamber (WKO) organisation and with all nine regional Economic Chambers as its shareholders, AICAT runs a strong and extensive network reaching out to the entirety of Austrian companies operating in the aviation sector.

Working closely together with ADVANTAGE AUS-TRIA – Austria's foreign trade promotion agency - and its offices all over the world, AICAT is able to deliver tailor-made support to all potential partners, customers and suppliers.

THE "BUSINESS MODEL"

CONTACT

Austrian Federal Economic Chamber Austrian Industrial Cooperation & Aviation Technology - AICAT

Wiedner Hauptstrasse 63 A-1045 Vienna | AUSTRIA T +43 5 90 900 - 3455 F +43 5 90 900 - 3903 E aicat@wko.at

W wko.at/aicat; www.wkoarge.at/aicat

AICAT – YOUR GATEWAY TO INDUSTRIAL COOPERATION

AAI – OVER 30 YEARS INCUBATOR OF THE AUSTRIAN AERONAUTICS | SUPPLY | INDUSTRY

The Austrian Aeronautics Industries Group (AAI), a non-profit organisation of solely voluntary members, is the national association and core of the Aeronautics/Supply/Industry in Austria like BDLI in Germany or GIFAS in France. Its team has been acting as an incubator in this sector for more than 30 years.

AAI represents – on national and international matters – the common interests of its about 35 members: Austrian companies and (research) organisations with proven business activities in the Aeronautics/Supply/Industry and Service sector. Key values of these companies are productivity, quality, flexibility and reliability. AAI and its members cover more than 85% of the annual aeronautics industry turnover in Austria, and are also members of ASD (Aerospace & Defence Industries Association of Europe), engaged in many committees of ASD and therefore fully integrated into respective European information and decision processes.

The AAI members and their approximately 5.000 employees generate an annual turnover of about 1.8 billion EUR – with an export share of more than 95%. The worldwide markets of our members are depicted below (shares related to the annual turnover of AAI members):

Worldwide Markets of the Austrian Aeronautics/Supply/Industry

4% Austria

50% Europe

Airbus Group (fixed wing & helicopter), AgustaWestland, BAE, RR, Snecma, MTU, Suppliers, Airports,

24% USA

Boeing, GE, UTC (Sikorsky, P&W), Suppliers, Airports, Airlines, ... 8% Canada & South America Bombardier, Embraer, Suppliers, Airports, Airlines, ...

8% ASIA

AVIC/COMAC, Suppliers, Airports, Airlines, ...

6% Other Countries

UAC (Sukhoi), Suppliers, Airports, Airlines, ...

KEY COMPETENCIES OF THE AUSTRIAN AERONAUTICS | SUPPLY | INDUSTRY (AAI MEMBERS)

Austria is therefore successfully operating in many niches of the international aeronautics industry and its supply chains. The key activities and competences of our members are shown above. Well known AAI member companies include FACC, Diamond Aircraft, Böhler, AMAG, TTTech, Test-Fuchs, F.LIST, Schiebel, ISOVOLTA or Frequentis.

More details about all our members can be found on our website.

FURTHER QUESTIONS? PLEASE CONTACT US ...

Austrian Aeronautics Industries Group (AAI)

Kramergasse 1/3 1010 Vienna (Wien) / Austria In addition to its events and marketing or networking activities, AAI also offers a wide range of services, including an attractive framework insurance agreement or discounted trainings about regulations and industry standards.

Notable working groups of AAI are its Quality Committee (Austrian 9100-ICOP-Scheme), the ILS-Working-Group (dealing with standards like S1000D) and the AAI-UAS-WG – a group dedicated to Unmanned Aircraft Systems (UAS).

T +43 / 1 / 533 09 73 - 0 F +43 / 1 / 533 09 73 - 15 E office@aaig.at W www.aaig.at

www.aaig.at

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

4a engineering GmbH

Industriepark 1 8772 Traboch Austria | Österreich

Peter Reithofer T +43 / 3842 / 451 06 - 600 E office@4a.co.at W www.4a.co.at

4a engineering GmbH is a technologyoriented research and development company with a focus on the areas of plastics engineering and materials science. The team consists of highly qualified employees, the majority of whom have an academic background, who have excellent qualities in physics and mechanics as well as materials science.

Technologies and competences

The core competence is the development and optimisation of new products and processes by applying the laws of physics. The use and further development of simulation methods here is an important part of understanding and innovation. With the special knowledge, applied also in lightweight construction, and the many years of practical project experience, 4a engineering is able to ensure a sustainable competitive advantage for their customers.

Products and services in aviation

- development of fibre-reinforced composite components
- structure simulations
- testing of fibre-reinforced composite components

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Aviation Technologies

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

4a manufacturing GmbH

The 4a manufacturing GmbH is a company

specialized in the production of thin sandwich

composites (0.5 - 3 mm of total thickness) for light-weight applications. The company relies

on its wide range of experience in combining

forced polymers to produce the best material

the use of metals, plastic and fibre-rein-

Industriepark 1 8772 Traboch Austria | Österreich

Domenico Foglia T +43 / 664 / 801 067 05 E foglia@4a.co.at W www.4a-manufacturing.com

Products and services in aviation

- CIMERA: 0.5 3 mm thin sandwich materials with metal or fiber skins
- MILLIFOAM: 0.5 3 mm thin foam sheets from PMI, PESU, PPSU, etc.

Technologies and competences

for all customer requirements.

The company's core competence is the ability to process commercial available foam blocks in a highly efficient way and to produce thin foam sheets very cost-efficiently. Combining these foils with the appropriate skin materials, it is possible to create sandwich materials with different properties like high stiffness/weight, high temperature resistance, formability, high damping and FST compliance.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

A. Heuberger Eloxieranstalt GmbH

Lagergasse 135 8020 Graz Austria | Österreich

Josef Mair T +43 / 316 / 271 654 - 11 E josef.mair@heuberger.at W www.heuberger.at

Heuberger is a surface specialist in the field of non-ferrous light metals, especially aluminium, magnesium and titanium. The scope of applications range from anodising, pickling passivation up to customer-specific applications in surface technologies.

Technologies and competences

Heuberger has established its own headquarters dedicated to the surface technology of light metals where it is possible to develop surface coatings with defined layer properties and to characterise the layers and materials in detail. The focus is on the areas of anodisation and passivation.

Products and services in aviation

- anodisation and coloring anodisation of aluminium parts
- hard anodisation, plasma electrolytic oxidation including ptfe-coating
- passivation and Plasma elextrolytic oxidation of magnesium parts
- custom-made surface technologies

Aviation standards and certifications

• ISO 9001:2015

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

ADB Safegate / AviBit GmbH

Herrgottwiesgasse 125 8020 Graz Austria | Österreich

Konrad Köck T +43 / 316 / 429 961 - 30 E office@avibit.com W www.adbsafegate.com

A global player in the delivery of airport performance, ADB Safegate is aiming to be the first-choice partner for airports and ATC units through its unmatched capabilities in airport ground movement and visual guidance. By combining tower, gate and airfield solutions the company enables airports to operate more safely, efficiently and sustainably, thus delivering superior airport performance from approach to departure.

Technologies and competences

Tower Solutions: ADB Safegate provides ATC products including ACEMAX (A-SMGCS), DIFLIS (E-Strips), INFOMAX (Integrated Information System) and OPTAMOS (DMAN). Gate Solutions: ADB Safegate is the world leader in supplying Advanced Visual Docking and Guidance (A-VDGS) and Apron Management Systems. Airfield: ADB Safegate offers a wide range of LED AGL, power and intelligent light systems. Products and services in aviation

- Tower Solutions: A-SMGCS + FtG, E-Strips, DMAN, Integrated Info System
- Gate: Visual Docking Guidance (A-VDGS) and Apron Management Systems
- Airfield Solutions: Complete AGL infrastructure (LED, Power, Control)
- Services: Capacity studies, AGL design, training, project management

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aero Enterprise GmbH

Buergerstraße 7 4300 St. Valentin Austria | Österreich

Robert Hörmann T +43 / 7435 / 211 10 - 100 E office@aero-enterprise.com W www.aero-enterprise.com

Aero Enterprise is specialised in the sustainable inspection and analysis of surfaces of primary vertical standing (industrial) objects of all kinds. The complete air-based quality assurance system consists of a flying robot (SensorCopter), a mobile ground station, a client-based analysis software and a database.

Technologies and competences

The company creates textures, orthophotos and 3D photogrammetric images. On request special sensors or embedded system work on unmanned aerial vehicle systems (UAV) can be integrated to provide support for customer-specific engineering works.

Products and services in aviation

- SensorCopter, electrically driven, modular Helicopter UAV, MTOW 25kg
- In-flight service inspection, primarily vertical (industrial) objects
- Software for traceable detection of damage and change

19 FRESH VIEW

iirline pilot training in modern aircraft

eLearning and course developmen

www.aeronautics.at

Find us directly at

- for commercial air operations
- ATPL ab-initio pilot training courses
- eLearning products and training courses
- Development of operations and training manuals to meet EASA standards

Aviation standards and certifications

- EASA Part FCL
- for air operators (CAT/NCC)

Training Organizations and Air Operators (CAT/NCC) - Development of business strate-

Technologies and competences

Flughafenstrasse 1 4063 Linz-Airport Austria | Österreich

Joerg Oberhofer

T +43 / 664 / 382 65 62 E j.oberhofer@aeronautx.at W www.aeronautx.at

Development, implementation and conduct of latest training technology in pilot training including MPL (Multi-Crew Pilot Licence) courses - Development and implementation of required operations manuals, training manuals and documentation for EASA Part FCL approval as Approved Training Organizations (ATO) - Support in preparation for IOSA / IS-BAO certification of training departments of air operators

Approved Training Organization according to

EASA Part FCL for pilot training and training

development according to EASA regulations, ICAO / IOSA / IS-BAO standards Task Force

to re-organise and re-structure existing Pilot

gies for independant training organizations

and training departments of air operators

Products and services in aviation

TERONAUT

AeronautX Luftfahrtschule GmbH

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aerospace & Advanced Composites GmbH

Viktor Kaplan Strasse 2 2700 Wiener Neustadt Austria | Österreich

Michael Scheerer T +43 / 2622 / 905 50 - 400 E michael.scheerer@aac-research.at W www.aac-research.at

AAC provides research, development and engineering capabilities in materials and process technology. It operates an ESAcertified materials test house. The research is focused on polymer and inorganic composites and coatings, novel test and monitoring methods and materials and components testing especially in extreme environment (load, temperature, atmosphere).

Technologies and competences

Materials: Process modelling and verification of resin infusion, modification of curable resins, functionalisation of ceramic nano powders, coatings for improved thermal and wear resistance. Testing: Non destructive methods and structural health monitoring, friction, wear, mechanics, fatigue, life cycle, extreme environments, microstructure (SEM, EBSD, FIB).

Products and services in aviation

- structural health monitoring, mechanical and fatigue testing
- development of resin infusion processes for fibre reinforced composites
- nano-powders and nano-modification of polymer and inorganic composites
- customer specified testing facilities and campaigns

AHC Oberflächentechnik Ges.m.b.H.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Austria | Österreich

Wilhelm Grünberger T +43 / 676 / 77 66 131 E wilhelm.gruenberger@ahc-surface.com W www.ahc-surface.com

The AHC Group includes 19 plants in Austria.

China, France, Germany, Italy, the Nether-

lands, Poland, Switzerland and the United Kingdom. The product range covers more

ants, many of which were developed by the

company itself. Customer support is provided from the planning and construction phase, as well as help in defining the exact require-

ments profile and advice on the choice of the

than 100 processes and process vari-

Products and services in aviation

- HART-COAT[®] (hard anodising)
- technical anodising
- DURNI-COAT[®] (electroless nickel)

Aviation standards and certifications

EN/AS 9100

Technologies and competences

optimum materials and processes.

The AHC Group considers itself to be primarily a service company for functional/ technical surface finishing and grants licenses for its patented coatings all around the world. With a network of business locations that spans industry sectors and regions, the company is able to offer a reproducible process for everything from individual parts to large series, as well as highly competent consulting.

www.aeronautics.at

OBERFLÄCHENTECHNIK

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

AICO EDV-Beratung GmbH

Schleinbacher Strasse 61 2122 Ulrichskirchen Austria | Österreich

Ferdinand Aicher T +43 / 2245 / 824 48 E info@aico-software.at W www.aico-software.at

AICO Software focuses on the architecture in embedded systems. The company supports OEMs and their partners in designing the software development process and takes care of quality assurance. The company is also specialised in complex network-based system methods and the validation of system requirements, as well as providing advice on system conformity.

Technologies and competences

AICO Software's core competence is in consulting, quality assurance for aerospace on item level certification, DO-178B, DO-254, as well as gap analysis in the process and between the process and implementation. The company defines effective ways to solve problems between the process and daily business. A special part is the configuration management with its focus on effective implementation and work flow.

Products and services in aviation

- consulting at item level for embedded systems, requirements engineering.
- gap analysis for QA, QA/CM. process management.
- support for DO-178B, DO254
- configuration management

Aviation standards and certifications

- EN/AS 9100
- D0-178B (SW), D0-254 (HW), ISO 26262-6, ARP4754

23 FRESH VIEW

Air Ambulance Technology GmbH

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Lamprechtshausenerstrasse 65 5282 Ranshofen Austria | Österreich

Alexander Hudson T +43 / 7722 / 850 51 49 Ea.hudson@airambulancetechnology.com W www.airambulancetechnology.com

For more than 20 years, Air Ambulance

Technology has been designing and manufacturing tailor-made aircraft interiors for both

rotorcraft and fixed wing aircraft. Air Ambu-

lance Technology holds STC's for all major

aircraft manufacturers, and also the DOA,

the opportunity to acquire the full benefit

Technologies and competences

customers' special wishes.

service.

of a company offering design, to after sales

Due to Air Ambulance Technology's "Quick Change Technology", an aircraft does not

lance Technology's interiors installed. Used aircraft can also be fitted with a tailor-made interior, designed and manufactured to the

have to be new to have one of Air Ambu-

the POA and the MOA, giving their customers

Products and services in aviation

- EMS Interiors for all major helicopter OEMs, private operators, military and governments
- Intensive-, non intensive care stations for fixed winas
- VIP Interior modificiation for helicopters and fixed wing aircraft
- Mission equipment for police helicopters

Aviation standards and certifications

- EASA Part 21 POA
- EASA Part 21 DOA
- EASA Part 145

DEVELOPMENT PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Airborne Technologies GmbH

Viktor Lang Straße 8 2700 Wiener Neustadt Austria | Österreich

Katrin Gruber T +43 / 2622 / 347 18 200 E office@airbornetechnologies.at W www.airbornetechnologies.at

Located directly at the airfield East in Wiener Neustadt, Austria, Airborne Technologies consists of a team of experts coming from aviation, system engineering and geo-data acquisition.

The company established a unique combination of know-how enabling the delivery of innovative and flexible solutions customised for governments, police, military and many sectors of industry.

Technologies and competences

Airborne Technologies excels in three business areas: ISR Turnkey Solutions, Sensor Integration and Data Solutions. The company specialises in the modification, installation, certification and operation of sensor equipment. They provide turnkey solutions for airborne surveillance and surveying systems for airborne platforms as well as integration of Sensor Systems into existing customer aircraft. Products and services in aviation

- Complete airborne surveillance packages
- Integration of sensors into existing fixed & rotary wing aircraft
- Service provider for data solutions
- S.C.A.R. Pod "Plug and Fly" surveillance capability

Aviation standards and certifications

• EASA Approved Design Organisation

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

AIT Austrian Institute of Technology GmbH **Light Metals Technologies Ranshofen**

Lamprechtshausener Str. 61 5282 Ranshofen Austria | Österreich

Rudolf Gradinger T +43 50550 - 6900 E office.lkr@ait.ac.at W www.ait.ac.at

LKR is a subsidiary of AIT Austrian Institute of Technology and forms as 'Light Metals Technologies Ranshofen' one of 2 business units in AIT's Center for Low-Emission Transport. LKR's research topics are 'Customised Materials Development', 'Process Development and Optimisation' and 'Material Based Design', concentrating on new Al and Mg alloys for usage in transportation means including a/c.

Technologies and competences

LKR's focus on new Al & Mg alloys is accompanied by R&D on innovative manufacturing methods along the process chain as well as the appropriate part design considering through process modelling, incl. casting, extrusion, forging, sheet metal forming, milling, turning or joining. Recent success stories contain the development of nonflammable magnesium alloys and special designed aluminium materials for additive manufacturing.

Products and services in aviation

- Development of high strength aluminium alloys for new fields of application
- Innovative magnesium alloys with properties beyond state-of-the-art
- Optimising manufacturing processes by both experim. & numerical simulation tools
- Support in R&D of a/c systems e.g. seats, UAV, de-icing, ELT, ...
- Semi-industrial processing (e.g. casting, forming, joining, additive layer manufacturina)
- Testing and characterization methods delivering properties of material samples and parts

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Alpen-Adria-Universität Klagenfurt -Institute of Networked and Embedded Systems

Universitätsstrasse 65-67 9020 Klagenfurt Austria | Österreich

Bernhard Rinner T +43 / 463 / 27 00 - 3670 E bernhard.rinner@aau.at W http://nes.aau.at

The Institute of Networked and Embedded Systems (NES) is involved in the design, modelling and analysis of networked and embedded systems of the future. Research and teaching areas include wireless communications and networking, sensor and camera networks, signal processing, and autonomous aerial robot systems. There is a special focus on self-organising systems.

Technologies and competences

In the area of multi UAV systems, NES focuses its research on wireless communication and coordination among UAVs, mission planning and sensor data analysis. Applications of the developed multi UAV system include disaster management, environmental monitoring and security.

Products and services in aviation

- small-scale UAV systems
- mission planning and coordination
- aerial wireless networking

Find us directly at

www.aeronautics.at

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

ALPEX Technologies GmbH

ALPEX is a leading manufacturer of high-

the company's focus on tooling for

composites, leading tier 1 suppliers,

OEMs and automation partners trust in

state-of-the-art solutions for increased

their excellent expertise as a supplier for

CFRP production equipment. The company's ongoing activities in R&D projects ensure

quality and precision tooling for aerospace, automotive and industrial products. Due to

Gewerbepark 38 6068 Mils Austria | Österreich

Marcel Klautzsch T +43 / 5223 / 466 64 - 0 E info@alpex-tec.com W www.alpex-tec.com

- Lay-up and curing tools for autoclave and infusion processes
- RTM tools
- Preform tools
- Assembly and handling jigs

Aviation standards and certifications

• EN/AS 9100

Technologies and competences

customer benefit.

ALPEX Technologies offers the whole range of jigs and tools for the production of CFRPcomponents. The company's strong points include the work of highly skilled engineers and professionals, as well as state-of-the-art equipment and facilities. The ongoing R&D activities focus on the development of innovative tooling technologies in close cooperation with research partners and key customers.

Products and services in aviation

RESEARCH DEVELOPMENT

PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Alu Menziken Euromotive GmbH

Schlossstrasse 26 5282 Ranshofen Austria | Österreich

Wilhelm Schnedl T +43 / 664 / 614 88 00 E wilhelm.schnedl@ame-euromotive.com W www.ame-euromotive.com

AME Euromotive is a 100% subsidiary of Alu Menziken Extrusion in Reinach, Switzerland. Alu Menziken Extrusion is a leading supplier of high-precision, special application extruded aluminium profiles. AME Euromotive is specialized in lightweight aluminium components for applications in automotive and aerospace industries.

Technologies and competences

AME Euromotive has profound expertise in materials engineering, product development, project management and technical support. AME Euromotive has the experience and the know-how for doing the design, prototyping, processing (machining and joining technologies), forming and assembling of light construction aluminium components.

Products and services in aviation

- Aircraft Seat Backrest Structures
- Aircraft Seat Table Arm Assy
- Cabin Interior Edge Protections
- Cabin Interior PSU Rails

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

AMAG rolling GmbH

P.O. Box 32 5282 Ranshofen Austria | Österreich

Michael Kosi T +43 / 7722 / 801 – 25 67 E aircraft@amag.at W www.amag.at

With more than 70 years of experience, AMAG rolling supplies aluminium products in the shape of sheet, coil and plate that meet the highest quality standards for growth sectors such as the aircraft industry.

Technologies and competences

In 2014, AMAG commissioned a second hot-rolling mill, a plate production center, and expanded recycling capacity. This was a first step towards manufacturing products in widths up to 90 inch (2,300 mm). With the new cold-rolling mill, AMAG will continue its growth path to beyond 300,000 tons of rolling capacity. The new cold-rolling mill will start operation in june 2017.

Products and services in aviation

- aircraft plate (alloys 7050, 7075/7175, 7475, 2024, 2219, etc.)
- aircraft sheet, coil (ALCLAD 2024, ALCLAD 7075, 2014, 6013, etc.)

Aviation standards and certifications

- EN/AS 9100
- NADCAP, Product approvals (Airbus, Boeing, Embraer, Bombadier, etc.)

DEVELOPMENT PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

AMST-Systemtechnik GmbH

 Lamprechtshausenerstrasse 63
 5282 Ranshofen Austria | Österreich

Michael Mayrhofer T +43 / 7722 / 89 20 E office@amst.co.at W www.amst.co.at

AMST started working in the area of aerospace medicine in 1978. The company develops, constructs and delivers turnkey training equipment for aerospace medicine and for civil aviation. In Ranshofen AMST also provides complete training courses for night vision and disorientation, as well as upset prevention recovery training on the DESDE-MONA in Soesterberg, The Netherlands. Since 2016 AMST has expanded its product portfolio for the civil aviation market with new simulation training devices.

Technologies and competences

The company's competences include mechanical and electrical engineering, structural calculations, flow simulations, plant simulation, control system engineering and software development, as well as safety analyses and safety certification. Another key competence is prototype development and construction. AMST delivers complete plants as turn-key solutions including a properly designed and built building. Products and services in aviation

- Flight simulation under G-force load
 - 3DoF-9g centrifuge
 6DoF-3g(7g) Desdemona
- Flight simulation training devices
 - FTD Flight Training Devices
 - PTT Part Task Trainer
- Pilot training
 - basic and advanced disorientation
 - night vision
 - VFR/IFR training
- Helicopter training devices
 - rescue hoist trainer
 - under water escape trainer
- User-oriented training equipment
 - decompression chambers
 - night vision equipment trainers
 - sports equipment

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

AMTEQ GmbH

Untermühlberg 1 4890 Frankenmarkt Austria | Österreich

Wolfgang Irion T +43 / 660 / 774 200 7 E sales@amteq.at W http://amteq.at

AMTEQ is a high-tech manufacturing and development company - its dedication to brand new equipment and the combination of innovative new technologies like metal 3D printing and conventional processes offers a unique USP to customers. AMTEQ manufactures all kind of equipment from structures to interior components.

Technologies and competences

- Metal 3D Printing
- CNC milling & turning (3 axis, 5 axis, turning) of all grades of metals like titanium, steels, aluminum, plastics,...
- 3D design and modelling
- Product optimization
- complete supply chain management

Products and services in aviation

- Manufacturing Metal 3D printing CNC milling CNC turning
- Design and modelling 3D Design-FEM modelling-product optimization
- Supply Chain Management Raw material-Production-Surface & Heat-Assembly
- Project management control-monitoring-project optimization

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

ANTEMO Anlagen & Teilefertigung GmbH

Gabelhoferstrasse 5 8753 Wasendorf Austria | Österreich

Herbert Brunner T +43 / 676 / 400 168 0 E office@antemo.com W www.antemo.com

Antemo is a specialist in the mechanical production of all metals and plastics, as well as the manufacturing of devices, lines and assembly of components for motorsports, medical instrumentation and the computer industries.

Technologies and competences

Antemo manufactures milled and turned parts from a very wide range of materials (all plastics, non-ferrous metal, aluminium, and steel) and also provides advice on material selection. The company is specialised in the fast manufacturing of single parts up to medium-sized series production. A further service offered to the customers is the complete assembly including surface treatments.

Products and services in aviation

- interior parts (e.g. brackets)
- latches, tables
- prototypes

Aviation standards and certifications

- EN/AS 9100
- ISO 9001

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Anton Paar ShapeTec GmbH

Gewerbepark 7 8142 Wundschuh Austria | Österreich

Johannes Bernsteiner T +43 / 316 / 295 833 - 22 E johannes.bernsteiner@anton-paar.com W www.shapetec.at

Anton Paar ShapeTec is an independent supplier located in Wundschuh/Styria and is part of the Anton Paar GmbH corporate group. Anton Paar ShapeTec provides customer-specific solutions in sheet metal and joining technology as well as metalcutting production for manufacturing complex parts with low tolerances.

Technologies and competences

The core competences of Anton Paar ShapeTec are found in sheet metal technology (laser cutting, punching, edging), joining technology (hand welding, robot welding, laser welding, soldering, high-vacuum soldering, and so on), and surface technologies (painting, screen printing, anodising, chromating, powder coating, and so on). This range is completed by high-precision, metal-cutting production (CNC turning, CNC milling, CNC grinding).

Products and services in aviation

- locking systems
- primary parts (metal cutting)
- landing gear systems

Find us directly at www.aeronautics.at

DEVELOPMENT

Anton Paar

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

APEX Engineering

Maulpertschstraße 17 2100 Korneuburg Austria | Österreich

Richard Zemann T +43 / 676 / 522 93 19 E office@apexengineering.at W www.apexengineering.at

APEX Engineering

APEX Engineering is a technical service provider, offering customer-oriented services in the areas of R&D, analysis and optimisation, as well as construction and production.

Technologies and competences

APEX employs specialists in engineering, automation, manufacturing, physics and light weight technologies. One of the company's special technologies is, for example, the development and production of technical springs such as coil springs, leaf springs or spiral springs made from fibre reinforced polymers. Another focus is on the machining of fibre reinforced polymers.

Products and services in aviation

- fibre reinforced polymer parts
- milling and drilling of fibre reinforced polymers
- development of technologies and devices for the production process
- automation of manufacturing

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

aps Automatisierte Produktions Systeme GesmbH

Gewerbestrasse 6 6973 Höchst Austria | Österreich

Aviation Technologies

Manfred Gasser T +43 / 5578 / 722 27 - 0 E email@aps-robotics.at W www.aps-robotics.at

aps is an internationally active company, headquartered in Höchst/Vorarlberg. The company provides economical and innovative solutions to problems which are always oriented towards the demands and needs of the customers. The support of state-of-theart technology ensures that future tasks will be completed as efficiently as at the present.

Technologies and competences

Advanced waterjet technologies and cutting machines, high accuracy 6-axisrobots, usable for waterjet-cutting, milling, boring, grinding, testing, assembling, handling etc. Advanced 2-seater aircrafts (experimental). The company now sells licences and tools for production kits (at present only one licence per continent. A general license for the whole world is open to negotiation). Products and services in aviation

- High accuracy advanced waterjet cutting machines usable for 2D and 3D cut. Cartesian kinematics
- High accuracy advanced waterjet cutting machines usable for 2D and 3D cut.
 6-axis-robot kinematics
- Milling, drilling, handling, etc. using high accuracy 6-axis-robots (Stäubli or KUKAbased)
- Advanced 2-seater kit-airplanes (experimental). The company now sells licences and tools for production kits.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT

arp - planning.consulting.research

Alser Straße 34/33 1090 Vienna Austria | Österreich

Andreas Romstorfer T 43 / 1 / 319 67 82 Ea.romstorfer@arp.co.at W www.arp.co.at

arp is an engineering consultancy company active in the fields of urban design, traffic network planning, industrial site evaluation with regard to multimodal accessibility for freight transport, as well as in different individual mobility and public transport matters in town and regional planning.

Technologies and competences

arp has knowledge of the specific characteristics of airborne networks, road, rail and inland waterways in respect of usage requirements, service abilities and accessibility opportunities for different transport tasks. In addition the company explores the needs of interdisciplinary cooperation with the focus on implementation in transport actions.

Products and services in aviation

• R&D-Services for the bmvit - ACCIA - Air Cargo Capabilities In Austria

Find us directly at

www.aeronautics.at

Extraction of interfaces in air cargo transport

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

DEVELOPMENT

ASQS GmbH

Wasagasse 6/10 1090 Wien Austria | Österreich

Günther Schindl T +43 / 1 / 306 12 34 E gschindl@asqs.net W www.asqs.net

Advanced Safety and Quality Solutions (ASQS) is a highly innovative software provider in the field of Aviation Safety and Quality Management Systems (SMS and QMS). The company was founded in 2009. Today more than 150 companies around the world use ASQS's products in their daily operation. Clients range from very small to large companies in all fields of the aviation industry.

Technologies and competences

IQSMS is a web-based Safety, Quality and Risk Management System, based on and in compliance with ICAO Annex 19, EASA/ FAA, IOSA, EN9100 and similar requirements. IQSMS has been developed by safety and quality management experts with many years of experience in the aviation industry. In the development process a special focus is always placed on user-friendliness, easy comprehension and compliance with the regulations.

Products and services in aviation

• IQSMS - Integrated Quality and Safety

MEMBER

Management SystemFlight Data Analysis

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Austrian Airlines AG Technik

Austrian Airlines Technical Base 1300 Schwechat Airport Austria | Österreich

Michael Kaye T +43 5 1766 61000 E Michael Xavier. Kaye@austrian.com W www.austriantechnik.at

At Austrian Technik, 800 highly motivated and carefully trained technicians work on a 24/7 basis to guarantee customer satisfaction. The technicians are distinguished by their commitment, professionalism and quality.

Technologies and competences

For the various aircraft and engine types, Austrian Technik currently offers the following services: aircraft maintenance up to C-Checks, as well as technical modifications, component maintenance, technical training and engineering.

Products and services in aviation

- aircraft maintenance
- component maintenance
- full technical support
- training

Aviation standards and certifications

- EASA Part 21 DOA
- EASA Part 145
- EASA Part 147
- EASA Part M Subpart G
- FAA FAR145/CAAC Part-145/QCAA
- Part-145/GCAA Part-145/TCCA Part-145

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH

DEVELOPMENT

PRODUCTION

Austro Engine GmbH

Rudolf Diesel-Str. 11 2700 Wiener Neustadt Austria | Österreich

Mario Spiegel T +43 / 2622 / 230 00 E sales@austroengine.at W www.austroengine.at

Founded in 2007, Austro Engine develops and produces state of the art rotary and piston engines (operated with diesel and kerosine) for general aviation and unmanned aerial vehicles (UAV). As a certified production and design organisation (EASA and ACG) this company is your reliable partner for development, certification and production of aviation engines.

Technologies and competences

The range of engine products covers a power range from 50 to 450 hp and the company with a production area of 7600m² is subject to the most stringent quality and safety standards. The combination of development and production in one location as well as state-ofthe-art test benches and a dedicated aircraft test fleet makes Austro Engine to your leading partner in the aviation.

Products and services in aviation

- AE50R single rotary engine: 294 cm³, 40.4 kW, 55 hp.
- AE300 Jet A1 Piston Engine: 4 cylinder, 2 l, 123.5 kW, 168 hp.
- AE330 Jet A1 Piston Engine: 4 cylinder, 2 l, 132.5 kW, 180 hp.

Aviation standards and certifications

- EASA Part 21 POA
- EASA Part 21 DOA

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

AXIS Flight Training Systems GmbH

Philipsstrasse 27 8403 Lebring Austria | Österreich

Christoph Wernitznigg T +43 / 5 / 98 89 - 930 E c.wernitznigg@axis-simulation.com W www.axis-simulation.com

AXIS was founded in 2004 in order to develop ultramodern simulation technologies. Since then, the company has concentrated on the design and manufacture of flight simulators. Development focuses on the full flight simulator sector with the highest certification class LEVEL D.

Technologies and competences

The latest bus technology is used for the technical realisation. A modular system facilitates the realisation of all aircraft models. The use of real time computers as well as the latest generation of the respective operating and communication systems guarantees excellent simulation quality as well as the highest stability and performance.

Products and services in aviation

- Flight Training Devices up to EASA / FAA Level D
- training equipment for pilots

Aviation standards and certifications

• EASA CS-FSTD(A), FAA PART 6

bionic surface technologies GmbH

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Brockmanngasse 49 8010 Graz Austria | Österreich

Andreas Flanschger T+43/650/92222907 E flanschger@bionicsurface.com W www.bionicsurface.com

Bionic Surface Technologies GmbH (BST) is a company that specialises in high-tech computational analysis. BST uses computational fluid dynamics (CFD) tools and has developed micro-structured surfaces called riblets to reduce friction flow on aerodynamics surfaces such as the wings of airplanes.

Technologies and competences

BST provides two types of products/services. One product is a nano/microstructured foil (riblet foil) which reduces the drag in a fluid (air, gases or water) up to 8%. Tests were done with aircrafts (Single-seater), industrial and water applications (pipes, surfboards). As an expert in Computational Fluid Dynamics Simulation, BST provides also high quality CFD-analyses for several industries.

Products and services in aviation

- Riblet Foil
- CFD Engineering
- CFD Consulting
- Aircraft Design Improvement

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

BÖHLER Bleche GmbH & Co KG

Böhler-Gasse 1 8680 Mürzzuschlag Austria | Österreich

Jörg Grossmann T +43 / 3852 / 555 263 12 E joerg.grossmann@bohler-bleche.at W www.bohler-bleche.com

Böhler Bleche specialises in the manufacturing of hot- and cold-rolled sheets, plates and blanks with different surfaces and cutting execution. The sheets, plates and blanks are made of various materials for the aviation industry and are used in a great variety of areas, both in aircraft and in helicopters.

Technologies and competences

Böhler Bleche is a worldwide leading manufacturer of single cross-rolled sheets and plates. This means they can provide their customers with products of supreme uniformity in terms of mechanical/technological and physical properties.

Products and services in aviation

- engine mounts
- seat runners
- wing flaps
- engine parts

Aviation standards and certifications

- EN/AS 9100
- Audits (e.g. Airbus, Boeing, Bombardier, Liebherr, Rolls Royce, Safran,...)

Böhler Edelstahl GmbH & Co KG

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Mariazeller Strasse 25 8605 Kapfenberg Austria | Österreich

Helmut Buchhas T +43 / 3862 / 207 067 E aerospace@bohlersteel.com W www.bohler-edelstahl.com

For generations the name BÖHLER has been synonymous worldwide with top quality specialty steels. The company is driven to give its best every day by the demands of its customers. Leading companies in futureoriented industries. Highly innovative specialists who not only demand high-performance materials, but also need intelligent solutions that expand the limits of what is possible.

Technologies and competences

As technology leader and most reliable supplier to the aircraft manufacturing industry, BÖHLER provides customerspecific material solutions. Today smelting metallurgy is still the company's domain, the innovations of which are a guide for the technical world. Vacuum smelting and remelting and advanced pressure ESR processes with the highest metallurgical purity are the focal point of the BÖHLER special steel mill.

Products and services in aviation

BÖHLER Edelstahl is a high-performance producer of specialty steel, nickel and cobalt superalloys. Billet, bar and wire product is used in the manufacture of aircraft and engine forgings and components. Furthermore BÖHLER Edelstahl is a worldwide supplier for high quality powder and printing know-how for additive manufacturing.

BÖHLER

EDELSTAHL

Aviation standards and certifications

The BÖHLER Edelstahl quality management system is certified to ISO 9001, EN / AS 9100 and TS 16949, and accredited under ISO 17025. In addition, the company has a series of approvals from regulators and customers such as Airbus, Boeing, Rolls Royce, BAE-Systems, GE Transportation Aviation, and Pratt & Whitney Aircraft.

www.aeronautics.at

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Böhler PROFIL GmbH

Waidhofner Strasse 8 3333 Böhlerwerk Austria | Österreich

Kerstin Atzenhofer T +43 / 7448 / 70 07 - 242 05 E kerstin.atzenhofer@bohler-profil.com W www.bohler-profil.com

With more than 5,000 different special profiles, Böhler PROFIL is one of the most experienced manufacturers of profile steel worldwide. The production portfolio encompasses rolled and drawn special sections and bars. Thanks to its special know-how, the company is able to provide its customers with tailor-made solutions which meet the requirements of every demand and application.

Technologies and competences

Böhler PROFIL offers its customers individual, customised, near-net shaped profiles with very tight tolerances. All steel alloys, as well as the nickel based alloys, are processed to high quality profiles. The company excels through its highly competent consulting, a result of its many years of experience, and through its fast processing. Furthermore, Böhler PROFIL is also EN 9100:2009 certified.

Products and services in aviation

- sealing sections for cargo hatches
- guideway sections for the landing flaps
- turbine ring sections
- blade profiles for engines

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

BÖHLER Schmiedetechnik GmbH & Co KG

Mariazellerstrasse 25 8605 Kapfenberg Austria | Österreich

Martin Stockinger, Gerhard Gerstmayr T +43 / 3862 / 207 418 E martin.stockinger@bohler-forging.com

gerhard.gerstmayr@bohler-forging.com W www.bohler-forging.com

Böhler Schmiedetechnik produces high quality die forged and premachined components for aerospace applications, power generation and other high-tech industries. The products are sold worldwide. Major aggregates for production are the world's two largest screw presses as well as several closed and open die hammers. The quality control system is based on ISO9001 and EN9100.

Technologies and competences

The main competences are the design, simulation, thermo-mechanical processing including quality assurance of critical forgings close to final shape as well as machining. Products are made of difficult to form alloys such as titanium, nickel base alloys and high alloyed steels, which involves tough process control in order to guarantee low process variations.

Products and services in aviation

- engine mounts and discs
- landing gear parts
- wing and fuselage components (tracks, fittings, ...)
- pylon parts

Aviation standards and certifications

- FN/AS 9100
- NADCAP approvals

Find us directly at www.aeronautics.at

RESEARCH DEVELOPMENT

PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

BOXMARK Leather GmbH & Co KG

Europastraße 11 8330 Feldbach Austria | Österreich

Christian Schober T +43 / 3152 / 41 71 - 0 E christian.schober@boxmark.com W www.boxmark.com

BOXMARK is one of the world's leading leather manufacturers and processors headquartered in Austria, with production locations in Europe, America and Asia. The company supplies the aircraft, automotive, railway, ship and furniture industry. BOXMARK is an experienced supplier of flame-retarding equipped leather providing any common fire resistance specification worldwide.

Technologies and competences

As an international supplier of complete solutions BOXMARK plays an important role for the industry in the development and production of interior. From leather hides to leathercovered elements, be it a prototype, a serial product, a customized workpiece or complete furnishings and fittings, BOXMARK offers all custom-made services and the full range of leather refining and processing for interior.

Products and services in aviation

- KING: soft and stable leather, 19 diff. patterns, for large projects
- DUKE: leather with fine smooth grain, very elegant, easy care finish
- BARON: full grain leather, very soft, for VIP and Business Jets
- LEATHER FLOOR: developed with F/List, wide range of colors/embossments

Aviation standards and certifications

- EASA Part 21 POA
- ISO 9001:2008, ISO/TS 16949:2009, ISO 14001:2004.

BRP-Rotax GmbH & Co KG

BRP-Rotax, the subsidiary of BRP Inc. is a

leader in the development and production of innovative 4- and 2-stroke high perfor-

mance Rotax engines for BRP products such

as Ski-Doo and Lynx snowmobiles, Sea-Doo

watercraft, Can-Am all-terrain, side-by-

Technologies and competences

side vehicles and Spyder roadsters as well for motorcycles, karts, ultra-light and light

ROTAX[®] Aircraft Engines offers outstanding performance, continuous reliability and reduced emissions. The product portfolio consists of the 582 engine series (2-stroke) and the 912 / 914 engine family (4-stroke). All these engines are approved for use with

ethanol 10 (E10) fuel, MOGAS and AVGAS.

Rotaxstrasse 1 4623 Gunskirchen Austria | Österreich

aircraft.

Christian Mundigler T+43/7246/601-0 E aircraft.support@brp.com W www.flyrotax.com

Products and services in aviation

- 4-stroke aircraft engines from 80 115 hp
- 2-stroke aircraft engines (65 hp)
- spare parts

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aviation standards and certifications

EASA Part 21 POA Subpart G, EASA Part 21 DOA Subpart J, ASTM F 2339, CS-E, FAR-33

Find us directly at

www.aeronautics.at

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

CADisfaction e.U.

Eltzgasse 8/3/3 2620 Neunkirchen Austria | Österreich

Jürgen Grabner T +43 / 676 / 430 642 9 E jg@cadisfaction.at W www.cadisfaction.eu

CADisfaction is an experienced consultancy company in the fields of aeronautic, automotive and mechanical engineering. It provides innovative and individual solutions for companies. Technical and economic know-how enable the creation of customised concepts for all project phases.

The company has many years of experience in the fields of construction, development and project management.

Technologies and competences

CAD Design & Project Engineering

Products and services in aviation

- CAD design of metallic, non-metallic and FRP single parts
- CAD design of metallic, non-metallic and FRP assemblies
- Creation of detail/assembly drawings, product structures, kinematics
- Creation of handbooks, manuals, internal standards and methods

Carbon-Solutions Hintsteiner GmbH

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Kirchengasse 8644 Mürzhofen Austria | Österreich

Pierre Sauer T +43 / 676 / 846 074 400 E p.sauer@hintsteiner.at Wwww.carbon-solutions.at

Products and services in aviation

- materials
- Composite Engineering and production
- Mould production
- Quality assurance

Technologies and competences

solutions.

Carbon-Solutions Hintsteiner is Austria's

technology, prototyping and small-batch production. As part of the Hintsteiner Group

leading competence center for carbon fiber

the company is experienced and specialised

since the very beginning. Carbon-Solutions is

production of customised and high-effective

in the area of fiber-reinforced composites

a leading expert for development and

The production capabilities are fully tailored to the individual requirements of the end product. Each project is unique. Technologies: Autoclave - L-RTM - Low pressure -RTM - Infusion technology - Extrusion - SMC - Wet lamination - RIM- Prepreg Areas of expertise: - Automotive - Medicine - Motorsport - Defense - Aviation

- Research and development composite

Find us directly at www.aeronautics.at

RESEARCH DEVELOPMENT

PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Carinthia University of Applied Sciences -School of Engineering & IT

Europastrasse 4 9524 Villach Austria | Österreich

Gernot Paulus T +43 / 4242 / 905 00 - 22 40 E paulus@cuas.at W www.fh-kaernten.at

The Department of Geoinformation and Environmental Technologies at Carinthia University of Applied Sciences (CUAS) offers applied degree programmes at undergraduate ("Geoinformation and Environmental Technologies") and graduate ("Spatial Information Management") level. Research interest in the context of aviation is in the holistic application of UAS for very high resolution, multidimensional, validated data capture for various application domains. Another focus is in the context of Air Traffic Management the support of safe UAS mission planning by geospatial data and technologies.

Technologies and competences

Since 2014 the department operates two fully certified, class 1, fixed-wing UAS systems with integrated optical (RGB, NIR, multispectral, hyperspectral cameras) and meteorological sensors. High performance hardware and software infrastructure and processing chains for UAS big data processing are available. For high precision ground truth measurements, the department is equipped with a Leica survey grade mobile DGPS and a Leica Nova MS 60 Multistation.

Products and services in aviation

- Very high resolution multidimensional UAS based validated data capture
- UAS data management; Spatiotemporal analysis and change detection
- UAS sensor development and assessment for meteorological applications
- Application of UAS for infrastructure inspection
- Air Traffic Management for UAS

CERATIZIT Austria GmbH

Metallwerk-Plansee-Straße 71 6600 Reutte Austria | Österreich

Markus Krabichler T +43 / 5672 / 200 - 0 E info@ceratizit.com W www.ceratizit.com

CERATIZIT - passion and pioneering spirit for hard materials.

For more than 95 years the company has been developing and producing sophisticated hard material cutting and wear protection solutions: from highly specialized cutting tools, indexable inserts and carbide rods to new types of carbide and cermet grades for wood and stone working.

Technologies and competences

CERATIZIT's expertise lies in the complete machining of fuselage and wing structural components such as frames and ribs, engine mounts and flap track fairings made from high-strength materials. Especially heatresistant materials such as titanium or super alloys are employed in this area for the latest generation of aeroplanes. These materials are usually considered difficult to machine due to their low thermal conductivity, high strength, high level of hardness and chemical reactivity.

Products and services in aviation

The MaxiMill HSC/HPC was developed for high speed machining with maximal cutting parameters. MaxiMill 211 is a 90° face milling system for roughing and universal applications Solid carbide cutters with tool geometries are specifically adapted for the machining of titanium Tool designed to generate maximum performance during aluminium cutting.

CERATIZIT

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

CEST Kompetenzzentrum für elektrochemische Oberflächentechnologie GmbH

Viktor-Kaplan-Strasse 2 2700 Wiener Neustadt Austria | Österreich

Alexander Balatka T +43 / 2622 / 222 66 - 0 E office@cest.at W www.cest.at

CEST is Austria's competence centre for electrochemical surface technology and operates as an innovation centre and trendsetter at the interface between science and industry. CEST was founded in 2008 as the successor to the ECHEM Competence Centre for Applied Electrochemistry as part of the Austrian competence centre programme called COMET. In 2015 a second location at JKU Linz (TNF-Tower) was established.

Technologies and competences

The CEST competence centre concentrates on electrochemical surface technology and corrosion research as well as surface characterisation. Through the results of the research work, it is possible to develop metal films and new layer systems with optimised properties, like nano-crystalline layers. It is also possible to design the manufacturing of surfaces to be more cost-effective and environmentally friendly.

Products and services in aviation

- Functional inter- and surfaces
 - Research and development of new materials/treatment methods for surfaces
 - Research and development of new processing methods for surfaces
- Corrosion technology and research
 - Research and development of new anti-corrosion approaches
 - Investigating the reasons for all kinds of corrosion
- Analytical services
 - e.g.: Electron and atomic microscopy, X-ray diffraction, focused ion beam,...
 - Testing of the surface resistance towards external influences

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

CoLT Prüf und Test GmbH

Breitenaich 52 4973 St. Martin im Innkreis Austria | Österreich

Christoph Schöndorfer T +43 59 616 - 3000 E office@colt-lab.com W www.colt-lab.com

CoLT is an independent, state-of-the-art test facility providing analysis, qualification and certification services for products from a variety of industries. CoLT is a professional partner supporting product development and innovation. Together with its customers, CoLT generates comprehensive test data, outlining their product capabilities and allowing them to develop further.

Technologies and competences

CoLT's service spectrum includes customdesigned tests to suit each product, with each test developed, operated and overseen by a team of experienced engineers using recognised and proven processes. To facilitate this service, CoLT utilises a modern test laboratory, in conjunction with a well-equipped test hall and remote operation and monitoring centre.

Products and services in aviation

- Mechanical tests for materials and components (multi axis)
- Measurement and automatic control; 3D deformation analysis
- Analysis (chemical, thermal and physical)
- Life cycle and environmental tests

Aviation standards and certifications

- Diehl Aircabin
- ISO 17025 (in progress)

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Combustion Bay One e.U.

Schuetzenhofgasse 22 8010 Graz Austria | Österreich

Fabrice Giuliani T +43 / 316 / 22 89 80 E fabrice.giuliani@cbone.at W www.CBOne.at

Combustion Bay One is the first technical platform in Austria designed for engineering and research in advanced combustion technologies. The focus is on the aeronautical industry, as well as on the power generation branch. The company specialises in modelling and in experimental research and development and is geared towards less fuel consumption, reduced emissions, as well as more operational flexibility and safety.

Technologies and competences

Expertise in combustion systems for aeronautics and power generation; engineering for combustion test rigs; low-emission burner design and construction (gas & liquid fuel); fuel line & spray technologies; flame diagnostic (sensing & advanced measurement techniques); flow control (actuation, quasi-static, dynamic); replacement fuels; data mining, proof of concept, scientific dissemination Products and services in aviation

- Calibrated air flow modulation for advanced flame dynamics control
- An optical combustion diagnostic probe for gas turbines and aero engines
- Engineering, dimensioning and planning of combustion facilities.
- Conception of low-emission burners. R&D at low-TRL. Prototypes.

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

CT Engineering GmbH

Triglavstraße 1 9500 Villach Austria | Österreich

Robert Ragogna T +43 / 4242 / 363 10 E office@ctengineering.at W http://ctengineering.at

CT Engineering is a technical office for development and engineering. It stands for innovative solutions. Together with its clients and partners, the company works out concepts, develops necessary components and ensures that the production runs smoothly. Already existing products are also optimised with regard to cost effectiveness, best quality and weight optimisation. The customer receives full support, from the first idea to serial production.

Technologies and competences

CT Engineering covers the entire development process for technical components. The company creates, designs, calculates and constructs technical components, modules and assemblies. Creative solutions are supplied for seemingly unsolvable challenges, as well as innovative ideas for technical products, developing processes, prototypes or serial production lines. Existing products are optimised – to be more efficient, lighter and of a higher grade.

Products and services in aviation

• Engineering services from idea to series production

ctengineering

- Supplier management to provide the right parts for the customer
- Prototyping from virtuality to reality

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

DEWETRON GmbH

Parkring 4 8074 Grambach Austria | Österreich

Christian Haas T +43 / 316 / 30 70 0 E info@dewetron.com W www.dewetron.com

DEWETRON designs and builds universal measurement systems for all kinds of research, development and testing tasks in aerospace applications. DEWETRON was founded in 1989 in Graz/Austria and is globally active in more than 25 countries. The company combines rugged, compact hardware with measurement accuracy and powerful software that is used for testing components such as propeller blades, actuators, etc.

Technologies and competences

DEWETRON measurement systems are used in test facilities, on proving grounds, in wind tunnels and even inside manned aircraft undergoing flight tests. A high number of analogue inputs like strain, pressure, acceleration, temperature, etc. can be acquired synchronously with vastly different signals like rotation sensors, ARINC-429 or MIL-1553 bus parameters, video, GPS or telemetry data. Products and services in aviation

- DEWE2-A4: the most compact measurement system with built-in display.
- DEWE2-M13s: high channel count with 104 analogue inputs expandable.
- DEWE2-F13-FIBRE: with a robust PCI Express interface to your host PC.
- DEWE2-A13 with infrared camera for maintenance applications.

Diamond Aircraft Industries GmbH

Diamond Aircraft Industries is an interna-

Innovative aircraft solutions of the highest

glass and carbon fibre composite technology,

level and quality are produced for flight

training schools and private customers. Recognised as an international specialist for

the company is active in many areas of

research, development and application.

The company's goal is to introduce automobile standards into aircraft production. It

combines the best of material, engine and navigation technology and develops aircraft

that are both more economical to buy and maintain, as well as less of a burden to the

environment. At the same time the highest

standards in performance and safety are

maintained.

Technologies and competences

tional, globally active manufacturer of glass fibre and carbon fibre composite aircraft.

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

N.A. Otto-Strasse 5 2700 Wiener Neustadt Austria | Österreich

Martin Volck T +43 / 2622 / 267 00 Em.volck@diamond-air.at W www.diamond-air.at

Products and services in aviation

• DA62: twin-engine, propeller powered, 5-7-seater training & touring aircraft with jet-fuel engines

Diamond

- DA42 MPP: DA42 as a multifunctional sensor carrier
- DA42-VI: twin-engine, propeller powered, 4-seater training & touring aircraft with jet-fuel engines
- DA40: single-engine, propeller powered, 4-seater training & touring aircraft with a jet-fuel engine

Aviation standards and certifications

- FASA Part 21 POA
- EASA Part 21 DOA
- FASA Part 145
- FASA Part 147
- EASA Part M Subpart G

Find us directly at www.aeronautics.at

RESEARCH

DEVELOPMENT

PRODUCTION

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Dynamic Perspective GmbH

Wehlistrasse 29/1/1 1200 Vienna Austria | Österreich

Peter Morawitz T +43 / 1 / 281 00 28 E peter.morawitz@dynamicperspective.com W www.dynamicperspective.com

DYNAMIC PERSPECTIVE is an international leader in the R&D and production of high performance, ultra-light, gyro stabilized camera systems. The company's airborne sensors are designed for use in media and security/industrial applications. DYNAMIC PERSPECTIVE's sales, training, support and services are carried out through their headquarters in Austria, as well as through their local offices around the world.

Technologies and competences

DYNAMIC PERSPECTIVE excels in the design, development and production of high precision, gyro stabilized camera gimbals, using the latest technologies and maintaining the highest standards in quality. Camera payloads encompass up to 8K cine and broadcast cameras, as well as the latest EO/IR & laser systems. The systems are ultra-light and can be used on conventional and ultralight aircraft, as well as UAVs/drones.

Products and services in aviation

- DynaX5: 5-axes gyro stabilised camera gimbal for film/TV
- DynaPro: 4-axes gyro stabilised camera gimbal for security/industry

FRESH VIEW 59

E-P-C Ebetsberger Partner CNC GmbH

Nr. 50 4881 Straß im Attergau Austria | Österreich

Franz Ebetsberger T+43/7667/7107 E office@e-p-c.com W www.e-p-c.com

The E-P-C company is a supplier for the

ards in the manufacturing of components

for the aviation supplier industry. All of the employees come from the surrounding region

and have both outstanding skills as well as a

E-P-C uses the most modern 5-axis CNC machines in their production to mill wood, carbon fibre, glass fibre reinforced plastic, plastic, etc. The company's competence lies in the successful combination of man and machine. Investing in employees is always at least as important as investing in technology. The company is certified according to ISO

high level of commitment.

Technologies and competences

9001: 2008 and EN 9100: 2009.

aircraft, automotive and furniture industries. E-P-C Ebetsberger sets the highest standProducts and services in aviation

- Services CNC
- Woodworking

Aviation standards and certifications

• EN/AS 9100

Find us directly at www.aeronautics.at

PRODUCTION

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

ESCAD Austria GmbH

Technoparkstraße 4 5310 Mondsee Austria | Österreich

Irmgard Hiller T +43 / 6232 / 903 03 - 5602 E irmgard.hiller@escad-austria.at W http://escad-group.com

ESCAD is a leading international provider of innovative products, technologies and services. The company offers high-quality engineering services, as well as the development and application of modern technologies and unique products. Their expertise comprises the know-how of high-quality engineers and technicians. Thanks to the 15 international subsidiaries, there is certainly a location nearby.

Technologies and competences

ESCAD has a great knowledge of aviation and aerospace. The successful implementation of small and large projects (for example for FACC, Airbus and Eurocopter) takes place at the ESCAD site or directly at the customer site. ESCAD also offers complete solutions from component development, through finite element analysis to prototyping.

Products and services in aviation

- Mechanical engineering / design
- Project management
- Stress calculation
- Digital validation

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

EYE.AER0 gmbh

Neubauring 29 4432 Ernsthofen Austria | Österreich

Gregor Schnoell T +43 / 664 / 141 85 64 E gregor.schnoell@eye.aero W http://eye.aero

EYE.AERO was established as a spin-off from SG concepts in 2014, to force development, production and marketing of unmanned systems (UAV, UGV, USV, UUV), control systems, payloads and software. All development and production capabilities are available for OEM's and customers, too. Existing products will be adapted to your requirements and systems. These are delivered as outsourced items for your lot production.

Technologies and competences

EYE.AERO develops and manufactures tactical UAVs (EYE09) with customized payloads and rugged portable ground control stations (PCS) as one man systems for harsh civil and defense missions. The Linux based PCS can be adapted to existing UAVs. The key areas of its R&D competence are composite materials, light weight design and electronics hard- and software, with a particular focus on interdisciplinary projects. Prototyping and small series production takes place almost entirely in-house.

Products and services in aviation

- UAV systems
- Ground Control Stations
- Data Links
- Payloads

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

F. LIST GMBH

List-Strasse 1 2842 Thomasberg Austria | Österreich

Werner Kartner T +43 / 2644 / 60 01 E media@f-list.at W www.f-list.at F/LIST

F. LIST GMBH, from Thomasberg, Lower Austria, is a global manufacturer of highclass interior for business and private jets, mega yachts and luxury residences with more than 700 employees. Passion, reliability and visionary spirit determine every step of this Austrian family business. The services range from planning and development to engineering and manufacturing of the exclusive interiors.

Technologies and competences

Perfect carpentry craftsmanship combined with innovative, high-precision manufacturing technology and streamlined process flows are part of F. LIST GMBH's core strengths as well as extensive research and development and years of experience in the field of paint/lacquer and surface technologies.

Products and services in aviation

- cabin components (galleys, lavatories, wardrobes, partitions, panels)
- stone & wood veneers and floorings (with optional heating), engravings
- Aftermarket Services (refurbishment & retrofit)
- engineering & certification

Aviation standards and certifications

• EASA Part 21 POA

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

FACC AG

Fischerstr. 9 4910 Ried. Austria | Österreich

Robert Machtlinger, CEO T +43 / 59 / 616 - 0 E office@facc.com W www.facc.com

FACC is a worldwide leading company specialising in the design, development and production of light composite components and systems for the aerospace industry. The product range includes aerostructures on the fuselage and wings, engine and engine nacelle components and complete passenger cabins for commercial aircraft, business jets and helicopters.

Technologies and competences

FACC is a systems integrator and covers the entire value added chain of modern supply production - from concept to design, including static engineering and gualification, to tool design, manufacturing and full serial production. The company's strengths are creativity and flexibility in undertaking new development projects together with full and precise adherence to the high quality demands of the customers.

Products and services in aviation

- Aerostructures components
- Engine nacelle and engine components
- Aircraft interiors
- Engineering, research & developemnet and testing services of composites

Aviation standards and certifications

- EN/AS 9100
- EASA Part 21 POA
- EASA Part 21 DOA
- EASA Part 145
- Nadcap Certifications AC7118, AC7114, AC7108: ISO 14001

Find us directly at www.aeronautics.at

Innovative, fuel saving lightweight components

clear focus on high

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Faschang Werkzeugbau GmbH

Pirath 12 4952 Weng im Innkreis Austria | Österreich

Rudolf Faschang T +43 / 7723 / 427 86 E rudolf.faschang@faschang.at W www.faschang.at

FASCHANG®

Faschang has been developing advanced solutions in the field of tools, jigs and fixtures manufacturing since 1988. Solutions that help their customers produce innovative products: this is what drives and motivates the company. Faschang is known as "THE Solution Provider" and "a one-stop shop", working with clients mainly from the aviation, automotive, machine engineering, electrical, furniture, medicine and food industries.

Technologies and competences

The four performance areas:

- fixture manufacturing
- tool manufacturing
- customised fittings / punching bending parts
- machining production

The company supports its customers throughout the development and manufacturing process and can boast a modern advanced-development department, as well as highly efficient machinery with latest technical standards. For example, the new PARPAS 63 XS milling machine can process very large workpieces up to 6000 mm x 3000 mm x 1500 mm.

Products and services in aviation

- development and manufacturing of test equipment, adhesive fixtures, assembly fixtures
- customised tools
- high quality milling and turning parts for interiors

Aviation standards and certifications

• EN/AS 9100

Altenbergerstraße 69 4040 Linz Austria | Österreich

Herbert Eisinger T+43/720/108107-01 E office@ferrobotics.at W www.ferrobotics.com

Products and services in aviation

- ACF: equipment to sand, grind, handle, etc. big parts, fully automated
- ABG: active belt grinder for small work pieces; fully automated
- ASK: fully automated grinding of tricky welding seams, roof joints, etc.

Technologies and competences

all sensitive automation issues.

service task force and international

FerRobotics is the technology leader in

sensitive robotics. The company's adaptive robot solutions close gaps in automation

and improve the performance and efficiency

in dynamic automation processes with high levels of sensitivity and flexibility. Top quality

is the utmost priority. FerRobotic's experts,

distributor network provide full support on

FerRobotics makes robots feel what they are doing. The industry gold standard is contactintelligence to automate tricky handwork such as in sanding, grinding, deburring, handling, etc. The innovative tuning-kits are suitable for any common type of robot with easy implementation and job modifications. Flexible, adaptive robots deliver constant high quality in dynamic flows, increase productivity and ensure process safety.

www.aeronautics.at

FER ROBOTICS

RESEARCH

Aviation Technologies

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

FH JOANNEUM Graz | University of Applied Sciences Institute of Aviation

Alte Poststrasse 149 8020 Graz Austria | Österreich

Birgit Hauer T +43 / 316 / 54 53 - 6402 E info@aviation.fh-joanneum.at W www.fh-joanneum.at

The teaching and research on the degree courses and at the institutes is divided into six thematic departments. The focus is on future career programmes and social and economic topics. The university is guided by international standards, promotes interdisciplinary and cross-departmental cooperation and has established close networks with its partners and the scientific community.

Technologies and competences

The mobility research focuses on aircraft systems, aerodynamics and thermal management. This portfolio is complemented by research activities in lightweight design and new, easily recyclable materials. The Institute of Aviation is part of the Department of Engineering, which is equipped with stateof-the-art testing facilities, simulators and cutting-edge design and simulation tools.

Products and services in aviation

- Aircraft and UAS concepts, composite materials, material testing
- Aircraft systems, avionics, CNS/ATM, flight controls, de-/anti-icing
- Flight operations and aviation industry, human factors
- Flight simulation and training, operation of research aircraft
- Research infrastructure: Unmanned Aerial Systems, research and training flight simulators, High Performance Computation laboratory (CFD/FEM simulations), Avionics laboratory, Composites laboratory.

FH Wiener Neustadt | University of Applied Sciences **Aerospace Engineering Department**

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Johannes Gutenberg-Str. 3 2700 Wiener Neustadt, Austria | Österreich

Carsten Scharlemann T+43/2622/89084-235 E aero@fhwn.ac.at W www.fhwn.ac.at

The Aerospace Engineering Department was founded in 2012. Being well connected with the regional air and space as well as local aviation industry, the Department focuses on their present and future needs. Together with the University's own research partner Fotec, the AE Department designs, manufactures and tests new systems.

Technologies and competences

The AE department focuses on the use of modern materials and manufacturing methods for aerospace components. This includes the simulation of manufacturing methods for C-C composite and verification of the models. In addition, together with its R&D company, FOTEC, the AE Department investigates the use of additive layer manufacturing methods for a variety of aerospace applications.

Products and services in aviation

- CubeSat and test facilities for CubeSat subsystems
- Structural components based on composites
- Structural components based on additive layer manufacturing
- Laser Sinter Maschine (Additive Layer Manufacturing)

Find us directly at www.aeronautics.at

University of Applied Sciences

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Fill Gesellschaft m.b.H.

Fillstrasse 1 4942 Gurten Austria | Österreich

Wilhelm Rupertsberger T +43 / 7757 / 7010 E info@fill.co.at W www.fill.co.at

Fill is a leading international machine and plant manufacturing company serving diverse branches of industry. Business operations encompass the fields of metal, plastics and wood for the automotive, aircraft, wind energy, sport and building industries. Andreas Fill and Wolfgang Rathner are joint CEOs of the company founded in 1966 that is still completely family-owned and now has more than 715 employees. In 2016, the company recorded sales of 145 million euros.

Technologies and competences

With many years of experience in the plastics industry and concentrated automation expertise, Fill Machine Engineering develops highly cost-effective concepts for manufacturing and inspecting fiber-composite components. The modified Accubot articulated robot is the latest innovation for highly accurate machining or precisely positioned inspection of plastic components. The Accubot closes the gap between manual processing and heavy CNC machining centers.

Products and services in aviation

- Hot drape forming
- RTM processes
- Non-destructive inspection
- Robot drilling and counter sinking

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Flex Friesacher Strasse 3 9330 Althofen

Austria | Österreich

Guenther Steger T +43 / 4262 / 26 44 - 1611 E guenther.steger@flex.com W www.flex.com

Flex, formerly Flextronics, is the leading Sketch-to-Scale[™] solutions provider that designs and builds intelligent products for a connected world. With more than 200,000 professionals across 30 countries, the company provides innovative design, engineering, manufacturing, real-time supply chain insight and logistics services to companies of all sizes in various industries and end-markets.

Technologies and competences

Flex Althofen has more than 20 years of experience in managing low volume/high mix programmes with long product life cycles and focuses on highly reliable products. The company offers vertically integrated capabilities like machining, metal stamping, plastic moulding, assembly of multi-layer, high complexity/high density printed circuit boards, mechanical assembly & integration of enclosures and subassemblies. Aviation standards and certifications

EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | **Systems | Air Traffic Infrastructure & Control** | Ground Test & Training

Flightkeys GmbH

Lindengasse 41/10a 1070 Wien Austria | Österreich

Christoph Prinz T +43 / 6991 / 777 00 11 E christoph@flightkeys.com W www.flightkeys.com

FL/GHTKEYS

Flightkeys is a Vienna-based software development company, specialised in the field of flight planning and optimisation, both for commercial airline and business jet flight operation. The company was founded in 2015 by a team of aviation solution experts with a successful track record of entrepreneurship.

Technologies and competences

Flightkeys' mission is to completely re-write the science of flight management for the 21st century by precisely meeting the emerging requirements of cost-optimised airline operations, trajectory-based operations and reduction of emissions; the focus is on user-friendly systems that provide the ultimate level of cost optimisation and integrate seamlessly into airline operations and ATM systems.

Products and services in aviation

- Flightkeys5D Trajectory Planner & Optimizer for Commercial Airlines and Business Jet Operations
- Data Management and Services (NavData, NOTAM, Weather etc)
- FP Modules for Commercial Airlines and Business Jet Aviation
- System Integration & 24/7 Support Services

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | **Air Traffic Infrastructure & Control** | Ground Test & Training

RESEARCH DEVELOPMENT

PRODUCTION

FREQUENTIS AG

Innovationsstrasse 1 1100 Wien Austria | Österreich

Brigitte Gschiegl T +43 / 1 / 811 50 - 1301 E brigitte.gschiegl@frequentis.com W www.frequentis.com

Frequentis AG is an international supplier of communication and information systems for control centres with safety-critical tasks. These 'Control Centre Solutions' are developed and distributed by Frequentis in the business segments Air Traffic Management (civil and military air traffic control, AIM, air defence) and Public Safety & Transport - with references in more than 130 countries worldwide.

Technologies and competences

- Networked Voice Communication Services based on TDM and VoIP
- Decision Support Tools
- Human actors and human-machine interface expertise
- Safety Analysis
- Information Systems

Products and services in aviation

Voice Communication Systems

• Integrated & Remote Tower

• Radio Network & ATM-grade IP network

• Aeronautical Information Management

ATM Solutions

solution

Voice Switch/Server

MEMBER

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Fuchshofer Präzisionstechnik GmbH

Haselbach 100 8552 Eibiswald Austria | Österreich

Hannes Fuchshofer T +43 / 3466 / 470 25 - 0 E info@fuchshofer.at W www.fuchshofer.at

Fuchshofer is a modern and committed manufacturing company that is specialised in CNC precision technology, additive manufacturing, ultrasonic technology and mechanical engineering. The company is a system supplier, from the raw materials to assembly.

Technologies and competences

Fuchshofer's major strength lies in their experience with a great variety of material qualities:

- stainless steel, case-hardened steel and tempered steel
- aluminium
- titanium
- non-ferrous metals like bronze or brass
- plastics
- advanced materials, e.g. ceramic, glass, hard metals, composites, silicon, graphite, mother-of-pearl, gemstones

Products and services in aviation

- mechanical and additive manufacturing of components
- manufacturing consulting

Aviation standards and certifications

• IS09001 and IS014000

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

General Solutions Steiner GmbH

Bruggfeldstrasse 5 6500 Landeck Austria | Österreich

Miriam Waidele T +43 / 664 / 397 73 21 E miriam.waidele@general-solutions.at W www.general-solutions.at

The goal of General Solutions is to develop

state-of-the-art software products which are

ahead of the latest technology. The company is not only specialised in software solutions

for tourism, such as maps and apps, but also in crisis management software for airlines.

emergency services, governmental institutions and communities. General Solutions is a modern company, whose flexibility motivates Products and services in aviation

- CASE 2 documentation of activities for family assistance
- Contwise LISA visualisation and log keeping for crisis management

Technologies and competences

to individual performance.

With its broad positioning of software solutions, General Solutions strengthens and increases the communication and crisis management standards for airlines, especially in the aftermath of an incident or accident. The company works together closely with its partners and major airlines to fulfil their needs for documentation in short and long term support situations. The products are web-based without the need of special hardware.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Greiner aerospace GmbH

Emesbergstrasse 33 4643 Pettenbach Austria | Österreich

Ulrike Hoffmann T +43 / 50541 - 23428 E ulrike.hoffmann@greiner-aerospace.com W www.greiner-aerospace.com

Greiner aerospace has made an international name for itself as a leading manufacturer of innovative solutions for aircraft seats. At five locations worldwide. Greiner aerospace produces high quality cushions and dress covers. From individual products, components or assemblies for the economy, premium economy, business or first-class sectors, Greiner tailors products to specifically meet the customers' requirements.

Technologies and competences

Greiner excels as a complete service provider, from the selection of material, prototype construction and fire testing to serial production of seat cushions and dress covers for aircraft. A full range of styles, comfort requirements and design in the highest quality are available. The focus is on delivering extremely lightweight solutions which are able to withstand the rigours of daily use with a high-quality finish.

Products and services in aviation

- Aircraft cushions
- Dress covers
- Assemblies (cushions, dress covers, headrest, legrest, literature pockets)
- Fire testing

Aviation standards and certifications

- FN/AS 9100
- EASA Part 21 POA

Find us directly at www.aeronautics.at

© Greiner aerospace 2014/2015 ed designs on leather and fabric

© Greiner aerospace 2014/201 light-weight cus

Haumberger Fertigungstechnik GmbH

Burgstallbergstrasse 50 3441 Judenau Austria | Österreich

Wolfgang Haumberger T +43 / 2274 / 7178 - 0 E fertigung@haumberger.at W www.haumberger.at

Haumberger produces high-guality CNC Products and services in aviation manufactured parts for the aircraft industry. By concentrating on the manufacturing of

- •
- interior components •

Technologies and competences

finished system.

individual parts and small series, the

company can offer a high level of flexibility

company supports customers in the building of special purpose machines and automation projects, from the project phase up to the

and specialisation. Another division of the

For customers in the aviation sector, Haumberger carries out contract manufacturing based on customer drawings in various chip removal machining technologies (milling, turning, eroding, drilling). Modern CNCcontrolled and also conventional processing machines are used for chip removal by a well trained and experienced team. The company has special competency in the areas of 3D and 5-axis machining.

haum berger

- drive components
- chassis components
- engine components

Find us directly at www.aeronautics.at

PRODUCTION

Aviation Technologies

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HDEMC Hessenberger GmbH

Steinhüblstraße 1 4800 Attnang-Puchheim Austria | Österreich

Norbert Hessenberger T +43 / 664 / 816 77 47 E norbert.hessenberger@hdemc.com W www.hdemc.com

The scope of HDEMC Hessenberger GmbH covers the areas of measurement, development and design, as well as whole projects. By combining these sub-areas HDEMC can offer an integrated management of overall solutions.

The realisation of an idea, from its initial development and conception through prototyping and tool construction up to the finished mass-produced component, is possible from a single source.

Technologies and competences

- concept & development
- 3D construction
- visualisation
- prototyping
- pilot series
- series production
- graphic design
- packaging design

Technologies

- visual-tactile 3D surface metrology, X-ray measurement, optical 3D surface roughness measurement
- Reverse engineering: geomagic studio quality control, geomagic qualify gominspect Engineering: Catia V5/V6 Think 3 AutoCAD virtual modelling freeform

Products and services in aviation

- aircraft seat construction, development and prototyping
- development, construction and production with foaming tools

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HELDECO CAD/CAM Fertigungstechnik GmbH

Döllach 50 8624 Au bei Turnau Austria | Österreich

Helmut-Christian Dettenweitz T +43 / 3863 / 278 80 E heldeco@heldeco.at W www.heldeco.at

Heldeco is an Austrian Leading Company, founded in 1991 and specialised in the production of complex prototyping parts, single and serial parts for the industry. Clients trust in the company's competence and their ability to comply with their guiding principle, which is namely "highest quality for highest demands". Heldeco is ISO 9001 and EN9100 certified and able to manufacture parts from low weight up to 30 tons p. piece

Technologies and competences

Mechanical production from programming, production and assembly through to quality control (NDT) and acceptance tests (3.1, 3.2) and from prototyping to large-scale production.

Heldeco's competences cover: the development of production processes - milling, drilling, turning, grinding, welding, grooves, honing, quality control Products and services in aviation

- structure parts, customised parts, from prototyping to series parts
- manufacturing of high quality products by CNC-milling, drilling, turning
- NDT, (VT, PT, MT, UT) Non Destruction Testing, 3.1 and 3.2 acceptance tests
- Material spectrum: all metal alloys, metallurgic special and super alloys

Aviation standards and certifications

• EN/AS 9100

PRODUCTION

Aircraft | **Structures** | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HELIOS Hubschraubertransport GesmbH

Bahnhofstrasse 36 5102 Anthering Austria | Österreich

Walter Enthammer T +43 / 6223 / 2994 E office@SilentEcoWing.com W www.SilentEcoWing.com

HELIOS Helicopter was founded in 1995 as a commercial helicopter operator. Since 2012 the company has focused on the research and development of highly efficient wing and rotor blade tips.

Technologies and competences

Noise and drag reduction on wings & rotor blades. Inspired by nature: Efficient. Easy. Clever.

The biomimetic innovation SilentEcoWing was inspired by birds' wings. With its "feather-like structure" the large air vortex rising on the wing's edge is separated extremely efficiently into several small vortexes. This decisively reduces the drag and noise emissions and increases the lift. SilentEcoWing will be adapted onto different wing and rotor blade tips.

Products and services in aviation

Research and development of highly efficient wing / rotor blade tips

Flight tests with SEW tips on a fixed wing

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HiCo-ICS GmbH

Thomas A. Edisonstrasse 2 7000 Eisenstadt Austria | Österreich

Maximilian Brunner T +43 / 2682 / 704 61 - 00 E office@hico.com W www.hico.com

HICO, founded 1997, establishes economical, efficient and sustainable software solutions, consultancy and services for Integrated Product Support (IPS). Integrated Product Support (IPS) ensures the maximum system availability, up-to-date product and service information and low cost for Maintenance. HICO supports you to «avoid unwanted surprises» when operating a complex technical system.

Technologies and competences

The company provides consultancy services and software solutions for creating, managing, publishing and communicating Technical Data and Material Provisioning & Supply according to the international specifications S1000D, S2000M, S3000L and ATA iSpec2200. The usage scenarios comprise solutions like interactive technical publications and maintenance operations planning for complex technical systems. Products and services in aviation

- MEMBER
- HICO iLS.Suite[®] Integrated Product Support Suite
- HICO ietdSuite[®] Integrated Authoring Environment for TechPub-Authors
- HICO X-Browser[®] Offline IETM-Browser
- Integrated Product Support Trainings, Workshops & Consultancy

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HILITECH GMBH

Kirchengasse 1 8644 Mürzhofen Austria | Österreich

Manfred Nagl T+43/2644/21333 E media@hilitech.at W http://hilitech.at

$H \mid L \mid T \in C H$

HILITECH is a joint venture between F/LIST, an internationally successful manufacturer of high-guality interiors for business and private jets, and the Hintsteiner Group, a major player in material technology and automotive racing prototype construction.

Technologies and competences

HILITECH produces lightweight cabin systems for business and private jets. The company's extensive expertise in the industry offers many additional advantages, e.g. coverage of all steps from development through to serial production, enormous flexibility thanks to in-house design, engineering and tooling and optimisation of ideas through expertise in aviation, motor sports, defence and maritime technology.

Products and services in aviation

- Lightweight cabinets and components for business & private aviation: galleys, tables, wardrobes, dividers, shower basins, toilets...
- Lightweight lining solutions for cockpit, cabin or cargo area.
- Carbon fibre surfaces for decorative applications in aviation.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HITZINGER GmbH

Helmholtzstraße 56 4021 Linz Austria | Österreich

Jochen PHILIPP T +43 / 732 / 38 16 81 - 0 E office@hitzinger.at W www.hitzinger.at

With 70 years of experience Hitzinger is a world leading company in engineering, development, production and sales for special customized alternators, airport equipment, converters, diesel generating sets and uninterruptible power supply systems. The company is certified according ISO 9001, 14001 and well experienced to execute challenging projects.

Technologies and competences

- International special-purpose machinery construction and system construction
- Electrical engineering, power electronics
- Safety systems (controllers for multiple UPS systems)
- Rotary electric machines (converters, alternators, energy accumulators)
- System planning (initial information, submission and implementation planning of complete systems)

Products and services in aviation

- D POWER: Diesel Driven Ground Power Supply. The JET POWER is the little sister to the D POWER.
- S POWER: Static Ground Power Supply
- R POWER: Rotary Ground Power Supply
- Aircraft Connection Systems: PIT POWER and S POWER C

Aviation standards and certifications

- EN/AS 9100
- EN/AS 14001

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HMW Härterei Michael Welser GmbH

Schwarzenberg 80 334 Ybbsitz Austria | Österreich

Hubert Haider T +43 / 664 / 248 43 10 E h.haider@hmwelser.com W www.hmwelser.com

Härterei Michael Welser GmbH

HMW's know-how for your tailor-made solutions. The HMW company has been involved in the sector of hardening and heat treatment technology since 2003. The company's expertise is characterised by the understanding of material demands, production technologies and of course the optimisation of heat treatment solutions with focus on the complete production chain.

Technologies and competences

Heat Treatment Services from the R&D stage to upscaling for serial production. Case and surface hardening, tempering, carburizing, nitriding, ageing and cryogenic treatments are provided by the following processes: seal quench, vacuum, induction, plasma and laser technologies. Material investigations as well as external logistic services (door to door deliveries) are a matter of course.

Products and services in aviation

- Development and optimisation of heat and surface treatment solutions
- Heat Treat Service for serial/mass production
- Research and consultancy within international R&D programmes

HOFMANN Wärmetechnik GmbH

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Gewerbezeile 7 4202 Hellmonsödt Austria | Österreich

Markus Auer T +43 / 7215 / 36 01 E office@hofmann-waermetechnik.at W www.hofmann-waermetechnik.at

HOFMANN Wärmetechnik has been building furnaces since 1946. The company is very customer and solution oriented in the way it works and is characterised by its very high quality standards, as well as its adherence to delivery dates. The systems delivered by HOFMANN Wärmetechnik are planned, built and tested in Hellmonsödt. Under the slogan "Everything from a single source", the assembly and start-up is carried out by their company's own personnel.

Technologies and competences

HOFMANN Wärmetechnik is specialised in the project work and manufacture of customer-specific heat treatment systems for materials. This includes furnaces for aluminium alloys that are used in the aviation industry. The systems meet the requirements of common aviation standards, specifically with regard to temperature accuracy, recording and documentation of charge data. Products and services in aviation

- solutionising furnaces
- soft annealing furnaces
- tempering furnaces
- ageing furnaces

Aviation standards and certifications

• AMS2750E (aerospace material specification, pyrometry)

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

HOS-Technik Vertriebs- und Produktions-GmbH

Obersteigerweg 4 9431 St. Stefan Austria | Österreich

Florian Schwarzl T +43 / 4352 / 525 87 E hos@hos-technik.at W www.hos-tec.com

HOS-Technik GmbH was established in 1988 as a privately owned chemicals factory. The company can therefore draw on many years of experience in the development of high-performance polymers. The product spectrum spans from maleimides and its derivatives, to thermoset and thermoplastic resins for high-temperature applications, as well as metal-organic catalysts and microbeads on polyurethane and polyacrylate basis.

Technologies and competences

HOS-Technik is specialised in the production of different duroplastic bismaleimide resins for high-temperature applications. The products are mainly used for the production of prepregs (e.g. for tooling applications), laminates and composites. All of the resins are duroplastic, single-component systems which can be cured by application of heat. No additives or catalysts are required for polymerization. Products and services in aviation

- Homide 250/250L: Powdery resin/resin solution
- Homide 400/400L: Resolidified melt/resin solution
- Homide 801/801L: Resolidified melt/resin solution
- Homide 802/802L: Resolidified melt/resin solution

EDDS - Technik

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HTP High Tech Plastics GmbH

Eumigstrasse 6 8753 Fohnsdorf Austria | Österreich

Ronald Prettner T +43 / 664 / 514 31 81 E ronald.prettner@htp.at W www.hti-ag.at

HTP Aircraft is the HTI competence centre for the development and manufacture of lightweight components made of plastic for the aviation industry. The focus is on component design and development for all interior components in the aircraft (metal and plastic).

Technologies and competences

HTP Aircraft is specialised in the processing of high-temperature plastics using an injection moulding process with different surfaces (painted, foil decoration, chrome, etc). This means the company can implement build-toprint and built-to-spec variations, or alternatively deliver the product to the customer as finished assembly components.

Products and services in aviation

- cabin window units for business and economic aircrafts
- luggage compartment locks for business and economic aircrafts
- covers and functional plastic parts for business and economic aircraft

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

HYBRID COMPOSITE PRODUCTS GmbH

Poststrasse 12 8724 Spielberg Austria | Österreich

Gottfried Steiner T +43 / 676 / 847 277 612 E office-spielberg@hcp0.com W www.hcp0.com

HYBRID COMPOSITE PRODUCTS focuses on development, production and assembling of polymer and multi-material products. Development and functional testing of injection and EXJECTION[®] moulds.

Technologies and competences

Development and production of very long, thin-walled components with functional geometries by use of the new EXJECTION® technology. Development and production of injection moulded components made of multi-materials, e.g. polymer-metal, polymer-ceramics, polymer carbon fibre and processing of high temperature polymers like PPS, PEI, PEEK.

Products and services in aviation

- Production of multi-material parts
- Production of prototypes and test samples
- Development of interior parts
- Assembly of functional units

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Poststrasse 12 8724 Spielberg Austria | Österreich

Gottfried Steiner T +43 / 676 / 847 277 612 E g.steiner@ibsteiner.com W www.ibsteiner.com

The business services of IB STEINER focus on the fields of technology and innovation management in polymer engineering. The company implements the development of products and components, from the design stage through to serial production, with short development times, the precise achievement of objectives with calculable risk and low total costs.

Technologies and competences

IB STEINER develops and optimises the entire range of polymer products, for example for interior aircraft parts, feasibility studies, simulations of mechanical loading, failure analysis including thermal analysis and moldflow simulation. The EXJECTION® technology was developed and patented by IB STEINER. Products and services in aviation

- Development of window reveal assys
- Development of window shade assys
- Development of latching units for overhead stowage compartments
- EXJECTION[®] technology

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

i.c.i.c. - Idea Creativity Innovation Competence

Dr. Richard Canavalgasse 33/8 9020 Klagenfurt Austria | Österreich

Drazen Caric T +43 / 664 / 537 79 00 E innovation@icic.cc W www.icic.cc

Structured support for your company in your search for the best innovations. i.c.i.c. can offer highly efficient support in structuring your research and development projects, maximising your market impact and improving the performance of your products and services. The company uses the best innovation tools available on the market – proven in the course of many challenging projects in different industries.

Technologies and competences

Your teams will be led through a project and/or structured workshops using the best innovation tools such as: Structured Idea Management, Lead Users Research, Blue Ocean Strategy, Synectic Method, Innovation Risk Management, etc. If required, the Open Innovation approach is often applied and i.c.i.c. works with your customers, lead users and specialists in your industry, as well as those from foreign industries. Products and services in aviation

- InnoWING 4 steps to maximise the innovation power of your company
- Structured Innovation Management using the best innovation tools
- Breakthrough innovation structured route to top performance
- Implementing the innovation culture in your organisation

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

IN-VISION Digital Imaging Optics GmbH

Industriestrasse 9 2353 Guntramsdorf Austria | Österreich

Dieter Luetze T +43 / 2236 / 304 344 M +43 / 664 / 357 751 3 E luetze@in-vision.at W www.in-vision.at

IN-VISION, a one stop shop, is specialied in development and manufacturing of optical Lenses and Projection Systems for Simulation.

Further products: Digital Cinema Lenses, Light Engines for 3D-Printing-Metrology-Lithography.

Strenghts: Professional design of optics, coating, electronics and mechanics; Manufacturing, assembly, quality dept., optical lab; International references and network

Technologies and competences

IN-VISION Technologies: DLP System design for Digital Projection and Light Engines (Design House Partner of TEXAS INSTRU-MENTS), Optic design, Coating design, Electronic design, Mechanic design, Modern machine equipment for optics, coating and precision mechanics, International cooperation and Research Partners

Products and services in aviation

- Optical Lenses and Projection Systems for Simulators
- Light Engines for 3D-Print- Metrology and Lithography
- Lens and System Design, Production

Aviation standards and certifications

• Customer specified standards

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Ing. Prägler GmbH

Schumanngasse 76 1170 Wien Austria | Österreich

Martin Prägler T +43 / 1 / 408 14 04 E praegler@praegler.at W www.praegler.at

The company Ing. Prägler GmbH is a service enterprise in surface technology, specialising in the refining of precision parts, predominantly made of aluminium, for precision mechanics, optics, medicine, flight and space technology. Services and technical facilities are continually adapted to meet the requirements of the customers. The company operates according to the quality management system ÖNORM EN ISO 9001 and the environmental management system according to ÖNORM EN ISO 14001, as well as the safety and health management system OHSHS 18001. Improvements are carried out continuously.

Technologies and competences

- Anodising
- Dimension anodising
- Hard anodising
- Anodised printing
- Chromatising (Chromium VI + Chromium VI free)
- Passivation of CrNi steels
- Browning
- Titanium anodising

Products and services in aviation

- Anodising of technical or decorative components in various colours
- Hard anodising of components between 30-50 µm, also coloured
- Chromatising of aluminium (Chromium VI + Chromium VI free)
- Passivation of CrNi steels

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

INTALES GmbH

Innsbrucker Strasse 1 6161 Natters Austria | Österreich

Hermann-Josef Starmans T +43 / 512 / 54 61 11 E starmans@intales.com W www.intales.com

Founded in 2004 in Innsbruck by highly experienced engineers from the Austrian and German aerospace industry, INTALES offers the full spectrum of aerospace structural analyses. In cooperation with the University of Innsbruck and other European research institutes, the company develops advanced strategies, methodologies and software tools to be used by their international customers.

Technologies and competences

With its team of analysis specialists and excellently educated young engineers, INTALES provides innovative solutions for the analysis of highly loaded and complex lightweight structures. INTALES processes extremely large FE models, e.g. for nonlinear analysis, by automating the complete analysis sequence. In-house analysis tools are available for the optimisation of structures.

Products and services in aviation

- structural analysis
- development of analysis strategies and methods
- programming of analysis software
- design optimisation/risk-based design

Aviation standards and certifications

• EN/AS 9100

RESEARCH DEVELOPMENT

PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

ISOVOLTA AG

IZ NOE Sued, Strasse 3 2355 Wiener Neudorf Austria | Österreich

T +43 / 5 / 95 95 - 0 E headquarters@isovolta.com E general.aviation-transportation@isovolta.com W www.isovolta.com

As a leading international manufacturer of electrical insulating materials, technical laminates and composites, the ISOVOLTA Group is active throughout the world. More than 10 production and sales locations in 12 countries on three continents rely on the many years of experience in the synthesis and transformation of raw materials into highly reliable, intelligent materials.

Technologies and competences

ISOVOLTA is the only company worldwide that can develop and deliver technical and decorative products for aircraft cabin interiors. Special prepregs for exterior structure parts complete the unique product line. Its own design department, a fire-testing laboratory as well as a development department complement the range of competences. The resulting products and services are approved by all leading OEM manufacturers.

Products and services in aviation

- Airdec decorative laminates: multilayer films for the decoration of interior elements
- Airpreg prepregs: different glass or impregnated carbon fibre fabrics
- Airvolt technical laminates: multilayer prepregs pressed

Aviation standards and certifications

EN/AS 9100

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

JOANNEUM RESEARCH Forschungsgesellschaft mbH **MATERIALS – Surface Technologies and Photonics**

Leobner Straße 94 8712 Niklasdorf Austria | Österreich

Reinhard Kaindl T +43 / 316 / 876 33 03 E reinhard.kaindl@joanneum.at W www.joanneum.at/materials

Thanks to its many years of experience, Joanneum Research can offer laser and plasmaassisted deposition and processing services based on in-depth material expertise, as well as develop processes tailored to suit the component properties. Competent advice, process development, small batch production, transfer into serial readiness, as well as process optimisation and quality management are the company's strength.

Technologies and competences

Advice in laser processing. Process development in the fields of laser welding, laser alloying and (3D) laser cladding. Support in the development of plant concepts and process transfer into serial production. Process optimisation and quality assurance. Integration in production processes. Laser beam diagnostics. Laser and plasmaassisted deposition methods in vacuum and atmospheric pressure.

Products and services in aviation

• Selective laser melting, welding, cladding, alloving

JOANNEUM

RESEARCH

MATERIALS

- Wear resistant and ultra-low friction DLC-MoS, coatings in vacuum
- Geopolymer-based composites
- Thermal barrier, infrared reflective and oxidation resistant coatings
- Film deposition, materials structuring and characterization methods
- Industry standard lasers and NC-controlled machining systems
- Sensor and electronics development
- Modelling and simulation

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Johannes Kepler University Linz -Institute of Structural Lightweight Design

Altenberger Strasse 69 4040 Linz Austria | Österreich

Martin Schagerl T +43 / 732 / 24 68 – 66 60 E martin.schagerl@jku.at W www.ikl.jku.at

The Institute of Lightweight Design is part of the Faculty of Engineering and Natural Sciences at the JKU Linz. The Institute offers academic courses for students of mechatronics and polymer sciences and on request also training for external institutions. Research projects are conducted with numerous partners from the industry, particularly with aerospace companies and material manufacturers.

Technologies and competences

The Institute's research work focuses on the development of validated lightweight design concepts for industrial application. Fields of research are structural analysis methods for static strength, fatigue and damage tolerance, numerical methods for structural design and structural analysis, specific properties of lightweight materials and joining technologies, and structural health monitoring. Products and services in aviation

- strength design and computer-aided optimisation of aircraft structures
- calculation methods and tools for aircraft structural analysis
- specification of structural strength tests
- flexible test rig to perform static and fatigue strength tests on structural components and assemblies
- development of structural health monitoring devices

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH

Johannes Kepler University Linz -Institute of Fluid Mechanics and Heat Transfer

Altenberger Strasse 69 4040 Linz Austria | Österreich

Philipp Gittler T +43 / 732 / 24 68 - 64 60 E philipp.gittler@jku.at W http://fluid.jku.at

Research efforts at the Institute comprise several engineering topics, like metallurgical flows and multiphase flows, but also aerodynamics. The Institute is well equipped regarding both soft- and hardware for Computationals Fluid Dynamics (CFD), as well as with measurement systems for laboratory experiments. Aerodynamics research focuses on induced drag, flow simulation of small aircraft and of airfoils with deflected flaps, spoilers or slats, etc.

Technologies and competences

The Institute has nearly 20 years of experience concerning numerical flow simulations of industrial and engineering flows as well as about 15 years of experience with flow measurements, especially with optical methods like PIV and high speed camera imaging and with Constant Temperature Anenometry. It is embedded in a highly interdisciplinary research environment with a focus on mechatronics. Products and services in aviation

- induced drag reduction of lifting surfaces
- numerical simulation of aircraft and aircraft components
- numerical simulation of fuel pumps
- numerical simulations of airfoils
- computing cluster
- software (finite volume- and vortex panel code)
- measurement equipment (particle image velocimetry, constant temperature anemometer, acoustic Doppler velocimeter, highspeed-camera)

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

PRODUCTION Kabeltechnik Peter Sporrer GmbH

Jenschke-Strasse 1 2542 Kottingbrunn Austria | Österreich

Peter Sporrer T +43 / 2252 / 700 318 E office@kts-cable.com W www.kts-cable.com

KTS was founded in 1993 and since then has been engaged in the development and production of cable and wire harness systems for aviation, aerospace and military applications. From the prototype to serial production - from single components to the complete manufacturing package - everything from one source, on time. Delivery of packages or complete cable harness with EASA FORM 1.

Technologies and competences

Production of cables and complete wire harness systems for the aircraft industry. Mechanical, electrical systems and electronic parts. Exclusive authorised distributor for DMC - Daniels Manufacturing Corporation crimping tools in accordance with M22520, insertion and removal tools. Wire-marking to customer specification with UV-lasermarker.

Products and services in aviation

- Production of cables and wire harness systems for the aircraft industry
- Exclusive authorised distributor and repair shop for DMC crimping tools
- Kitting for the aircraft industry
- Harnessing for in-flight entertainment systems

Aviation standards and certifications

- EN/AS 9100
- EASA Part 21G

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Kobleder GmbH

Diesseits 111 4973 St. Martin im Innkreis Austria | Österreich

Franz Stollberger T +43 / 7751 / 72 26 - 0 E f.stollberger@kobleder.at W www.kobleder.at

• low weight with high durability

• cost saving as no additional cutting, trimming and sewing required

kobleder[®]

Wir stricken Ideen!

Kobleder - knitting ideas. Kobleder is a family-owned company and a specialist in technical knits for applications in aircraft, automotive and other transportation industries, seating furniture, reinforcement knits for composites (multi-axial, i.e. glass, basalt etc.), 3-D structures, sports and protective apparel, illuminations and lighting end-uses. They can take care of your product(s) too.

Technologies and competences

- most modern flat bed knitting and highly qualified development staff
- seamless products, made to shape for immediate use
- outer and inner design can be customised
- openings for frames, tubing or customer inserted parts are incorporated into the knit as needed

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH

Lakeside Labs GmbH

Lakeside B04b 9020 Klagenfurt am Wörthersee Austria | Österreich

Claudia Prüggler T +43 / 463 / 28 70 44 - 0 E office@lakeside-labs.com W www.lakeside-labs.com

Lakeside Labs is a science and technology cluster in the information and communication technology sector, focusing on the futureoriented topic of self-organising and networked systems. It offers space for creative ideas, high-quality research and industry related, application oriented projects. Lakeside Labs links universities, research institutes and industrial companies.

Technologies and competences

The multi-UAV project is developing a system for aerial sensing based on coordinated wireless networked micro-drones. Several micro-drones will fly in formation over the area of interest in a self-organising way and deliver high-quality sensor data such as images. These are merged on the ground, analysed and delivered to the user - like Google Earth with high resolution pictures in real time.

Products and services in aviation

- (multi-) UAV mission planning, coordination and control
- intra-vehicle sensor networks for monitoring applications
- Aerial robotic lab

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

DEVELOPMENT

PRODUCTION

Langzauner GmbH

Lambrechten 52 4772 Lambrechten Austria | Österreich

Thomas Witzmann T +43 / 7765 / 231 0 E office@langzauner.at W www.langzauner.at

Lagzauner produces presses and automation systems for composite parts production. From development through individual production to assembly: all these steps bear the hallmark of Langzauner. The outstanding know-how and the high levels of motivation and flexibility of our employees benefit our special solutions in the fields of presses and automation technology on a day-to-day basis. This results in machines which are tailored to our customer's requirements in an optimum way.

Technologies and competences

Langzauner provides hydraulic presses for every kind of process like RTM, SMC, BMC, Prepreg, thermoplastics, etc.

Products and services in aviation

- composite press
- RTM press
- thermoplastic composites press with infrared heating
- automation systems for composites parts production

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

LieberLieber Software GmbH

Handelskai 340 1020 Vienna Austria | Österreich

Peter Lieber T +43 / 662 / 906 00 20 17 E sales@lieberlieber.com W www.lieberlieber.com

LieberLieber

LieberLieber Software is specialized in the field of model-based software engineering, focusing specifically on extensions for Enterprise Architect (Sparx Systems) and customizations for a variety of industries and applications. LieberLieber offers: Consulting, scope analysis, creation of individualized tools, integration in existing tool chain, tailored training and continual support.

Technologies and competences

LieberLieber creates solutions based on modern technologies such as UML/SysML, model simulation, DSL and MDE for software systems (including embedded systems). "Embedded Engineer" combines automated source-code generation with debugging on the model level. "LemonTree" is a model versioning tool that revolutionizes productivity of development teams while supporting adherence to standards. Products and services in aviation

- Embedded Engineer: Source-code generation and debugging on model level
- LemonTree: Model versioning tool for distributed development teams
- Service: Model-based software and systems engineering

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

LiteCon GmbH

Industriepark 7 8682 Hönigsberg Austria | Österreich

Cornelia Gschiel T +43 / 3852 / 5200 - 36 E c.gschiel@litecon.at W www.litecon.at

The joint venture LiteCon was established by Secar Technologie GmbH and Evonik Industries AG in 2013. The company is located in Hönigsberg/Austria and focuses on highly innovative solutions for customers. LiteCon produces three-dimensional foam cores for composite serial production.

Technologies and competences

ROHACELL® Triple F core is customized and integrates also the functions as metal insert co-moulding. It offers the possibility to produce complex structures without machining and in large quantities.

Products and services in aviation

• ROHACELL[®] Triple F foam cores

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Luxner Engineering ZT GmbH

Dr. Carl Pfeiffenberger Str. 12/11 6460 Imst Austria | Österreich

Mathias Luxner T +43 / 5412 / 203 41 E engineering@luxner-zt.com W www.luxner-zt.com

LUXNER Engineering is a comprehensive service provider in the field of analytical and numerical computations of aviation structures. In addition to mechanical modelling and analyses of strength, fatigue and damage tolerance of lightweight structures (incl. finite element simulations), the company offers the development and software-implementation of analysis methods for customer-specific analysis tasks.

Technologies and competences

Numerous research and industry projects on the failure and damage of composites, non-linear finite element simulations, as well as fatigue and damage tolerance mean that LUXNER Engineering is a link between research and industry. The company is therefore a preferred partner for the development and implementation of new analysis and evaluation methods in the aeronautics industry. Products and services in aviation

- stress analysis for structural elements made of composite materials and/or metal
- development and implementation of customer-specific analysis tasks
- software development for the simulation and analysis of lightweight structures
- fatigue and damage tolerance assessment for structural elements

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Liebenauer Hauptstrasse 317 8041 Graz Austria | Österreich

Kurt Irnberger T +43 / 316 / 404 - 0 E kurt.irnberger@magna.com W www.magna.com

Magna Steyr Aerospace is a business division of Magna Steyr Engineering AG & Co. KG, a subsidiary of Magna International, one of the largest automotive suppliers worldwide. Magna Steyr Aerospace works on the research, development and production of components and subsystems made of metallic and composite fibre materials for the aerospace industry.

Technologies and competences

As a competent partner of many notable companies in the aerospace business, Magna Steyr Aerospace provides special knowledge in the field of tubing, ducting and storage systems for fluids such as fuel, bleed air, helium, hydrogen and oxygen. They provide a full service, from development to production including qualified welding and non-destructive testing processes.

Products and services in aviation

- tubing and ducting for bleed air, fuel, helium, nitrogen, hydrogen and oxygen
- development and manufacturing of fluid storage systems
- development and manufacturing of mechanical components and assemblies
- engineering services (design, simulation, testing)

Aviation standards and certifications

- EN/AS 9100
- POA acc. EASA Part 21G
- various MTU / Boeing certifications

Find us directly at www.aeronautics.at

RESEARCH DEVELOPMENT

PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

MAM Maschinen GmbH

Gradnerstrasse 124 8054 Graz Austria | Österreich

Miguel Muser T +43 / 316 / 253 777 - 30 E miguel.muser@mam-maschinen.com W http://mam-automation.com

Muser Machines Automation was founded in 2004 with the aim to provide high end technology for the automation of main processes in machining industries. The family-run company is a global supplier, the main markets being in the USA and Europe with a 100% export rate. All solutions are developed, assembled and tested in-house. First-class quality is of absolute priority to the company. MAM is industry 4.0.

Technologies and competences

Strategic partner providing leading technology for highly automated machine tool industries. With the standard products matrix magazine, HPPS and flexible clamping systems, MAM AUTOMATION offers a wide product range for flexible manufacturing. Thanks to MAM's decades of experience in developing leading technologies, the company is also able to provide individual solutions for customised customer requirements. Products and services in aviation

- High performance pallet system, connecting up to 20 machines
- Matrix tool magazines, capacity up to 800 tools, centralized tool magazines connecting up to 6 machines
- Data automation, connection with ERP systems and CNC machines with FANUC and Siemens
- Clamping solutions for flexible manufacturing

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Materialise Austria GmbH

Materialise's open and flexible platforms enable players in the aerospace field to build

Headquartered in Belgium, with branches

the largest group of software developers

in the industry and one of the largest 3D

worldwide, the company has brought together

innovative 3D printing applications.

printing facilities in the world.

Technologies and competences

fitted planes.

Additive manufacturing offers a costeffective solution with no need to invest in

moulds or tooling. It's an ideal manufacturing method for short production series, including

spare parts and replacement parts for retro-

Gutheil-Schoder-Gasse 17 1230 Wien Austria | Österreich

Josef Kurz T +43 / 1 / 662 04 53 E josef.kurz@materialise.at W www.materialise.com/en/industries/aerospace-aeronautics

Products and services in aviation

• Certified additive manufacturing for plastic as well as metal parts

materialise

- Selective laser sintering of aerospace approved polyamide
- Fused deposition modelling of aerospace-approved polyetherimide ULTEM
- Selective laser melting of titanium and aluminium (aerospace grade)

Find us directly at www.aeronautics.at

Aviation standards and certifications

- EN/AS 9100
- EASA Part 21 POA

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

MCE GmbH

Lunzerstrasse 64 4031 Linz Austria | Österreich

Peter Habacher T +43 / 732 / 6987 – 729 85 E office@mce-hg.com W www.mce-hg.com

MCE, with the Structural Steel Plants line of business is a specialist for the planning and construction of intelligent, turnkey plants for the complex logistics and assembly tasks in the aviation industry. Supported by best practice project management and high quality standards (EN9100:2009 & ISO9100:2008), the company has been able to realise reference projects for all Airbus Aircraft Families.

Technologies and competences

MCE plans and realises plants together with the customer in which customer-specific requirements are resolved and optimised for production with the combination of mechanical, electro-technical and mechatronic components and then integrated into the steel construction. Here, the spectrum ranges from intelligent manual solutions up to fully automated plants. Products and services in aviation

- jigs, tools and fixtures for structural assembly, esp. moving lines
- jigs, tools and fixtures for equipment assembly, esp. moving lines
- jigs, tools and fixtures for the assembly of rotorcraft
- transport jigs and satellite transport containers

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT

MD-K Ingenieurbüro für Maschinenbau DI Heike Vera Koch

Europastrasse 15 3454 Sitzenberg-Reilding Austria | Österreich

Heike Koch T +43 / 676 / 614 66 03 E koch@md-k.at W www.md-k.at

MD-K is an engineering consultancy company in the field of mechanical engineering which focuses on product development planning, including measurement technology, explicit FEM-analysis, implicit structural strength calculations including operational stability evaluation, as well as explicit and implicit FEA on static and dynamic structures. The company has many years of expertise, in particular in the field of general aviation and drive train development.

Technologies and competences

Support in the product development process chain:

- Design consulting, static and dynamic evaluation in design engineering
- Support in development planning, support in the definition of test plan and test specifications
- Planning of measurement setups and measurements, support in resource search

Products and services in aviation

- Design consulting, taking all relevant aspects into account
- Development planning support
- Static and dynamic evaluation in design engineering
- Static and dynamic evaluation for verification management

Aviation standards and certifications

The work processes at MD-K are governed by internal standards to ensure they meet the high demands, particularly in engine design.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Metall- und Kunststoffwarenerzeugungsges. m. b. H.

Bahnhofstraße 31 3860 Heidenreichstein Austria | Österreich

Rene Freisleben T +43 / 2862 / 523 21 E office@mke.co.at W www.mke.co.at

MKE is a developer and contract manufacturer producing complex components and systems for railways, machinery, heavy-duty valves and fittings, motor vehicle construction as well as medical engineering in its production plant in Austria. The companys core competence includes machining, cavity sinking by EDM, wire EDM and automation with a focus on the manufacture and assembly of hybrid components. A separate division is engaged in the manufacture and assembly of complex precision components and modules.

Technologies and competences

CNC turning and CNC milling: individual components and large series with sizes ranging from a diameter of 3 mm to 1800 mm in the case of turned components, and up to 1000 x 1000 x 1000 mm and 600 x 800 x 2000 mm in the case of milled components.

Cavity sinking and wire EDM: MKE is capable of machining a wide variety of work pieces and materials of different quality up to a maximum height of 500 mm with a travel of 750 x 500 mm. MKE also offers surface finishing like polishing, vibratory grinding, anodizing, nickel/chrome plating and more.

Products and services in aviation

primary parts (metal cutting)

Aviation standards and certifications

• EN ISO 13485 ISO 9001:2008

www.aeronautics.at

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

MeteoServe Wetterdienst GmbH

Wagramer Straße 19 1220 Vienna Austria | Österreich

Gernot Waldsam T +43 / 51 703 - 4101 E Gernot.Waldsam@meteoserve.at W www.meteoserve.at

MeteoServe Wetterdienst GmbH is a wholly owned subsidiary of Austro Control GmbH, one of Europe's leading air navigation service provider (ANSP).

Technologies and competences

MeteoServe is providing meteorological services (forecasts, forecast verification) as well as consultancy and personnel leasing in the field of air traffic management. MeteoServe is certified as an air navigation service provider organization in accordance with art. 6 of Regulation (EC) 550/2004 of the European Parliament and of the council and the Commission Regulation (EC) 1035/2011.

Products and services in aviation

Provider of ANS Meteorological Services

meteo

serve

Consulting

Aviation standards and certifications

• SES (Regulation (EC) No 550/2004 and (EC) No 1035/2011)

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

Miba AG

Dr.-Mitterbauer-Straße 3 4663 Laakirchen Austria | Österreich

Roland Hintringer T +43 / 7613 / 254 112 40 E roland.hintringer@miba.com W www.miba.com

Innovation in Motion

Miba was founded in 1927 as a repair and production shop for engine components and has since grown into a leading international group employing more than 5,500 people at more than 22 sites worldwide.

Technologies and competences

Miba is one of the leading strategic partners of the international engine and automotive industry. The product portfolio includes sintered components, engine bearings, friction materials, power electronics components and coatings. Miba products make motor vehicles, trains, ships, aircraft and power plants more efficient, more reliable and more environmentally friendly.

Products and services in aviation

- metal (sputter, electroplating) and polymer coatings
- brake and clutch parts
- sintered parts
- in-house material and part development and test benches
- high peformance cold plates

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Oberlienz 66 9903 Oberlienz Austria | Österreich

Christian Falch T +43 / 4852 / 728 50 - 572 E christian.falch@micado.at W www.micado.at

For more than 10 years, MICADO has been developing and manufacturing tools and fixtures for the whole production process of composite parts. MICADO focuses on innovative turnkey solutions and has earned itself a very high reputation with several Airbus- and Boeing suppliers thanks to the reduction of set-up time and overall process costs.

Technologies and competences

The solutions range from conventional jigs and fixtures to fully-automated systems. In cooperation with universities in Austria and Germany, MICADO is able to implement new approaches in the trimming, assembly and testing of composite components.

Products and services in aviation

- Vacuum holding fixtures (conventional and universal systems)
- Assembly jigs
- Inspection and test tools
- Automation (robotic and linear motion systems)

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Milltech GmbH

Gewerbestrasse 6 4774 St.Marienkirchen bei Schärding Austria | Österreich

Karl Reichinger T +43 / 7711 / 316 15 - 0 E office@milltech.at W www.milltech.at

Milltech is located in Upper Austria near, to the Bavarian border. For 18 years Milltech has been delivering high complexity parts to a lot of satisfied customers. Milltech is one of the leading companies in serial, just-in-time production of milled and turned parts at the highest level. Milltech is already certified in accordance with EN/AS 9100 and ISO 9001.

Technologies and competences

The main focus is on mechanical processing and manufacturing of components made of metal and plastic for the aerospace and defence industries, as well as mechanical engineering, automotive and other industrial applications.

Products and services in aviation

• milled and turned parts for: landing gear, flight control, seats and other interiors

Aviation standards and certifications

• EN/AS 9100

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Montanuniversität Leoben - Chair of Materials Science and Testing of Polymers

Otto Glöckel-Strasse 2 8700 Leoben Austria | Österreich

Gerald Pinter T +43 / 3842 / 402 - 2100 Ewpk@unileoben.ac.at W www.kunststofftechnik.at

- testing concepts (specimen and components)
- fatigue and impact behaviour
- component testing

Technologies and competences

design optimization.

Competences lie in the field of the mechanical behaviour of polymers and composites under complex loading conditions (quasistatic, creep fatigue and impact mechanical loads, temperature, medias). Furthermore, testing methods are developed and a focus lies on the determination of material laws and the transfer on component performance.

WPK has two main focuses: Firstly, there is

research of structure property performance

nano-micro-macro) with the goal of material

correlations in polymeric materials and composites on all size scales (molecular-

optimisation and development. Secondly,

research focuses on modelling and predic-

tion of structural and functional properties

with the goal of component development and

Products and services in aviation

- material characterisation and development

Find us directly at www.aeronautics.at

KUNSTSTOFF

TECHNIK

WERKSTOFFKUNDE UND

PRÜFUNG DER KUNSTSTOFFE

Aircraft | **Structures** | Engines | Cabin | **Materials & Manufacturing Technologies** | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Montanuniversität Leoben – Chair of Metal Forming

Franz-Josef-Strasse 18 8700 Leoben Austria | Österreich

Bruno Buchmayr T +43 / 3842 / 402 - 5600 E bruno.buchmayr@unileoben.ac.at W www.metalforming.at

The Chair focuses on the interactions between component design, materials behaviour and manufacturing. Physical as well as numerical simulations of metal forming technologies are used and microstructure effects taken into account. One aim is the optimisation of product performance and processing conditions, and mechanical engineers are supported during selection of materials and processing technologies.

Technologies and competences

Core competences are the following: numerical simulation of forging (open-die, closeddie, radial forging), extrusion, drawing, flow forming etc.; prediction and measurement of residual stresses; thermo-mechanical materials testing using a Servotest; Gleeble 3800 and rolling unit; heat treatment, measurement of local plastic deformation, wear and friction testing for high temperature.

Products and services in aviation

- characterisation of high temperature materials
- optimisation of processing of light weight materials
- characterisation of the forming behaviour of metals and alloys
- Additive Manufacturing

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Montanuniversität Leoben -Chair of Processing of Composites

Otto Glöckel-Strasse 2/III 8700 Leoben Austria | Österreich

Ralf Schledjewski T +43 / 3842 / 402 - 2700 E ralf.schledjewski@unileoben.ac.at W www.kunststofftechnik.at/en/5534

The Chair of Processing of Composites (LVV) is part of the Polymer Engineering and Science Department at Montanuniversität Leoben. LVV's mission is the development of manufacturing technologies for the production of fibre reinforced polymeric materials. Its main focus is on the development, automation and simulation of the individual manufacturing processes.

Technologies and competences

Robot-based winding

Processing of unidirectional reinforced composites (placement, winding, and pultrusion), press moulding techniques (form pressing and thermoforming), and various different liquid composite moulding processes are the techniques available at LVV. Most attention is directed toward the area of processing continuously fibre reinforced components and the process-structure-property relationship.

Products and services in aviation

- out of autoclave processes
- process simulation
- material handling
- automation

Find us directly at www.aeronautics.at

WWW.IINILEOBEN.AC

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

netwiss OG

Hohe Warte 46 1190 Wien Austria | Österreich

Bernhard Rüger T+43/1/9689300 E office@netwiss.at W www.netwiss.at

netwiss

The netwiss OG is a typical Austrian small to medium-sized business, focused on traffic and mobility, with a high share of R&D. The main focus of netwiss' projects is on passenger related topics, nevertheless the aim of netwiss is always to look for efficient solutions aiming passenger needs as well as operator needs likewise.

Technologies and competences

R&D and consulting service in: baggage handling, accessibility for passengers with reduced mobility, analyses of customer needs and expectations, customer services, intermodal transport, passenger focused systems, optimisation of systems regarding customer and operator needs as well, developing and execution of market analyses (personal and online).

Regarding R&D: project development and co-ordination, transport economic calculations.

Products and services in aviation

- R&D and consulting in: customer services
- R&D and consulting in: baggage handling
- R&D and consulting in: accessibility (people with reduced mobility)
- R&D and consulting in: intermodal transport

Österreichisches Gießerei-Institut (ÖGI)

Parkstr.21 8700 Leoben Austria | Österreich

Bernd Panzirsch T +43 / 3842 / 431 010 E office@ogi.at W www.ogi.at

Products and services in aviation

- Mechanical testing of static and dynamic properties from -80° to 900°C
- Computed tomography of components for failure analysis and dimensions
- Measurement of thermo-physical properties
- Assessment and evaluation of adhesive (-hybrid) joints

Aviation standards and certifications

EN ISO/IEC 17025

Find us directly at www.aeronautics.at

Aviation Technologies

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

tion which aims to improve the production process of metallic materials and their properties and places a special focus on casting technologies and their use in light weight applications. This involves the use of high strength steels, titanium and other lightweight alloys and metal composites of the above.

The ÖGI is a non-profit research organisa-

Technologies and competences

The ÖGI has its own pilot scale foundry for Mg, Al and other light weight alloys and can simulate and model production processes. Thermal, physical and mechanical data over extended ranges of temperature can be obtained within EN ISO/IEC 17025 accredited laboratories. Non-destructive testing methods are used to assess product quality and quality improvement and to facilitate damage analysis.

Aircraft | **Structures** | **Engines** | **Cabin** | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Pankl Aerospace Systems Europe GmbH

Industriestraße West 4 8605 Kapfenberg Austria | Österreich

Roland Kastenhuber T +43 / 676 / 306 93 21 E roland.kastenhuber@pankl.com W www.pankl.com

Pankl Aerospace with operations in the US and Europe is serving the global aerospace market as a Tier One Supplier for transmission components, engine shafts, refuelling tubes and landing gear parts for fixed and rotary wing aircraft. Pankl Aerospace is developing custom made light weight cabin interior and is providing a wide range of Part 21J Engineering Services

Technologies and competences

Pankl Aerospace is one of the largest supplier of flight critical transmission systems for fixed- and rotarywing aircraft. Pankl offers unique manufacturing capabilities including upsetting, swaging, cold sinking, trepanning, bottle boring, honing, grinding, 5-axis milling and turning. Special process capabilities like balancing, non destructive testing and painting are available on site.

Products and services in aviation

- Turbine- and Engine Shafts
- Helicopter Tail- and Main Rotor Shafts
- Radial Drive Shaft Assemblies
- EASA Part 21J Engineering Services

Aviation standards and certifications

- EN/AS 9100
- EASA Part 21 POA
- EASA Part 21 DOA

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Peak Technology GmbH

Technologiepark Straße 6 4615 Holzhausen Austria | Österreich

Christian Riedl T +43 / 7243 / 503 43 - 60 E christian.riedl@peaktechnology.at W www.peaktechnology.at

Peak Technology combines groundbreaking innovations in fibre composite lightweight structures with solid craftmanship. This combination has turned the company into one of the world's most interesting hightech manufactories in the development and production of lightweight parts.

Technologies and competences

Working in close cooperation with its customers, Peak Technology creates individual, flexible and highly innovative solutions that progress rapidly from initial prototypes to being ready for production. The greatest driving force is the will to do things better and with even more innovation. The company is therefore continuously optimising its methods and processes and investing in its very well trained employees.

Products and services in aviation

- High-pressure storage tanks up to 700 bar working pressure
- Actuation shafts for aircraft landing flaps
- Tailrotor drive shafts for helicopter industries
- Tailrotor blades for helicopter industries

Aviation standards and certifications

• EASA Part 21 POA

Find us directly at www.aeronautics.at

MEMBER

Pichler & Strobl GmbH

Landstrasse 20 5102 Anthering Austria | Österreich

Markus Schröger T +43 / 6223 / 29 90 E office@pichler-strobl.at W www.pichler-strobl.at

Pichler & Strobl produces mechanical components and assemblies for the aerospace industry, for medical technologies, the semiconductor and racing industry.

Technologies and competences

The company's competences lie in industrial engineering, milling, turning, drilling, grinding, part assembling in clean-room quality, digital measuring technology, ultrasonic cleaning, logistics, support und surface treatment of titanium, steel, stainless steel, aluminium, ceramic, plastic and various special materials.

Products and services in aviation

- mechanical components for landing gear
- mechanical components for spoilers
- mechanical components for aircraft interiors
- mechanical components for aircraft exteriors

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

PIDSO - Propagation Ideas & Solutions GmbH

Lastenstrasse 19 1230 Wien Austria | Österreich

Christoph Kienmayer T +43 / 1 / 252 418 9 E office@pidso.com W www.pidso.com

Founded in 2006 by Dr. Christoph Kienmayer, PIDSO - Propagation Ideas & Solutions GmbH is on the leading edge of antenna design and technology. The company has developed a benchmark in ultra-lightweight, carbonbased antennas for the unmanned aerial vehicles market. PIDSO operates according to the highest quality standards and technologies.

Technologies and competences

PIDSO's antennas weigh on average 40% less than competitors' - in several cases up to 90% - and substantially reduce space and weight requirements on unmanned aerial vehicles. PIDSO's advanced carbon-fiber design makes its antennas heat resistant, so they can be mounted close to the vehicle's engine wherever necessary.

Products and services in aviation

- Ultra-lightweight carbon antennas
- Shape antennas (tail, fin,...)
- Patch and horn antennas
- Tracking antenna systems
- Flush-mount integration of antennas (bodywork, wings, etc.)
- Cavity antennas
- Low-loss antenna cables

Find us directly at www.aeronautics.at

PIDS

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Polymer Competence Center Leoben GmbH

Roseggerstrasse 12 8700 Leoben Austria | Österreich

Markus Wolfahrt T +43 / 3842 / 429 62-0 E office@pccl.at W www.pccl.at

The Polymer Competence Center Leoben GmbH (PCCL) is a cooperative research company in the area of polymer engineering and science. With respect to polymer matrix composites, PCCL is focusing on advanced testing and characterisation procedures. R&D projects have been carried out with a variety of companies (FACC, Airbus, Isovolta, Diamond Aircraft, Carbotech, etc.).

Technologies and competences

The PCCL laboratories contain the infrastructure necessary for research projects, e.g. basic mechanical and thermomechanical test equipment, systems for impact and fatigue measurements and non-destructive testing procedures for the investigation of polymers and composite materials. Process technologies for the manufacture of fibre reinforced thermoplastic and thermoset composites are available. Products and services in aviation

- Morphology and structural analysis
- Mechanical behavior of polymer matrix composites under quasi-static loading conditions
- Damage Tolerance and fatigue behavior of polymer matrix composites
- Material modelling and structural analysis

PRIME aerostructures GmbH

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Am Campus 1 Austria | Österreich

Aviation Technologies

Roland Zeillinger T +43 / 2243 / 268 00 - 20 E office@primeaero.at W www.primeaero.at

Products and services in aviation

- conceptual design of fibre reinforced aerospace components (2D/3D)
- design of aircraft and aircraft structures using metallic and composite materials (2D/3D)
- structural analysis through the use of linear and non linear finite element analysis tools
- analysis of metallic and composite structures according to FAR/CS requirements

Aviation standards and certifications

- EN/AS 9100
- EN ISO 9001

Find us directly at www.aeronautics.at

The core business of Prime Aerostructures

development process and product life cycle.

leader in its industrial sector for the develop-

Prime Aerostructures aims to become the

ment and application of new and innovative

materials, technologies and processes.

The company offers engineering services

such as: conceptual and detailed design of

aircraft system design and linear/nonlinear structural FE analysis, load analysis and

metallic and FRP aerospace components with respect to the manufacturing process;

creation of load manuals; certification analysis and support according to FAR23/ CS23 and FAR25/CS25, as well as definition and support of structural components and

sub-components testing.

Technologies and competences

is the focus on design and analysis for the aerospace industry by reflecting the entire

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

Professional Aircraft Engines GmbH

Europastrasse 15 3454 Sitzenberg-Reidling Austria | Österreich

Mario Lechner T +43 / 664 / 218 84 50 E lechner@pace-engines.at W http://pace-engines.at

Professional Aircraft Engines GmbH is a small development and manufacturing company for piston engines, currently focusing mainly on UAV and model applications. PACE covers the entire development process chain in-house, from the design to the calculation and production. The development chain is divided into function and durability development. The company has many years of expertise in general aviation and in the large-scale production of combustion engines.

Technologies and competences

- Consistent implementation of lightweight design
- FEM-based strength and vibration calculation
- Mould construction
- Aluminium sand-casting of particularly thin walls and complex core geometry
- High-precision turning and milling, high-precision circular grinding, fine drilling and lapping

- Component testing technology for function and stress
- Module testing technology for function and stress
- EMC basic measurements

Products and services in aviation

- V12 small displacement engines with high litre capacity
- Constant speed propeller
- Development services in the field of propulsion and UAV
- Miniaturised telemetry for the measurement of moving parts

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Rail Tec Arsenal Fahrzeugversuchsanlagen GmbH

Paukerwerkstrasse 3 1210 Wien Austria | Österreich

Hermann Ferschitz T +43 / 1 / 256 80 81 - 301 E hermann.ferschitz@rta.eu W www.rta.eu

Rail Tec Arsenal is an internationally active independent research and testing institute for all kinds of transport systems that are exposed to extreme climatic conditions to optimise thermal comfort and to improve the availability and safety of systems. RTA is continuously expanding its expertise in the artificial production of all kinds of precipitation at different ambient temperatures.

Technologies and competences

Large climatic wind tunnel (length 100 m x width 5 m x height 6 m) max. wind speed 300 kph, small climatic wind tunnel (length 33,8 m x width 5 m x height 6 m) max. wind speed 120 kph. In both tunnels any weather conditions can be produced at the push of a button – temperatures from to -45°C up to +60°C, humidity up to 98%, intense solar radiation, snow, rain and ice.

Products and services in aviation

- cold start and icing test on running aircraft engines
- icing and de-icing tests of wing components
- improvement of thermal comfort on-board aircraft
- testing of components under extreme temperatures and solar radiation

RAIL TEC ARSENA

RESEARCH

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RECENDT - Research Center for Non-Destructive Testing GmbH

Altenberger Straße 69 4040 Linz Austria | Österreich

Robert Holzer T +43 / 732 / 24 68 - 4602 E robert.holzer@recendt.at W www.recendt.at

RECENDT researches, develops and implements customised, tailor-made high-tech solutions in the fields of material characterisation and non-destructive materials testing. With non-destructive testing it is possible to raise energy-, resources- and raw-materials-efficiency. RECENDT applies different testing methods e.g. Laser-Ultrasonics, Optical Coherence Tomography and Terahertz-Technology.

Technologies and competences

RECENDT covers a wide range of testing methods for the aeronautics industry. E.g. delaminations of CFRP beyond the surface can be identified non-destructively. Also hidden layers in various optically non-transparent materials can be detected and tested. Moreover 3D printings of plastics or metals and dielectrically coated metallic components can be efficiently measured during the process. Products and services in aviation

• Non-Destructive Testing: technology development for NDT (focus: CFRP)

Reform-Werke Bauer & CO Gesellschaft m.b.H

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Haidestrasse 40 4600 Wels Austria | Österreich

Johannes Lindenbauer T +43 / 7242 / 232 227 E vka@reform.at W www.reform.at

REFORM-Werke, a family owned company,

is a recognised specialist in municipal and

assembly side at its headquarters in Wels

where all machines and vehicles are devel-

oped, manufactured, assembled and tested.

machines and vehicles for landscape maintenance alongside runways as well as cleaning. snow blowing and de-icing on apron areas. REFORM-Werke works with professional development, production, distribution and service partners in order to generate optimal

Technologies and competences

customer benefit.

REFORM-Werke is supplying unique

airport technology. The company has its own R&D department as well as production and

Products and services in aviation

- REFORM METRAC The all-round tool for airport maintenance service.
- REFORM MOUNTY The powerfull tool carrier for transport services.
- REFORM BOKI The universal tool carrier for ground services

Find us directly at www.aeronautics.at

DEVELOPMENT PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Rheologic GmbH

Liniengasse 40/12 1060 Wien Austria | Österreich

Markus Luisser T +43 / 681 / 10 232 515 E markus.luisser@rheologic.at W http://rheologic.net

Rheologic is specialised in advanced CFD simulations (Computational Fluid Dynamics). The company has years of experience in advanced CFD simulations including development of solvers, with a focus on OpenFOAM(c). Committed to developing no-nonsense results, Rheologic draws on its range of experience in both scientific and industrial environments to design simulations for complex flows.

Technologies and competences

The company simulates condensation, freezing, thawing and evaporation of water (with all thermodynamic effects and heat transfer) for interior (cabin) and exterior applications. It also handles large-scale wind simulations e.g. for wind turbulence around air fields and UAVs in cities with domain sizes of dozens of cubic kilometres, even in complex terrain (e.g. 5 x 5 x 3 km incl. buildings, hills, trees, ...).

Products and services in aviation

- Interior climatisation (incl. moisture from sweating and breathing)
- Moisture: evaporation / condensation / freezing / thawing
- Wind flow around structures like buildings, trees, terrain
- Flow & spatial distribution of liquids, gases, dust, moisture, chemicals...

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RHP-Technology GmbH

Forschungszentrum 2444 Seibersdorf Austria | Österreich

Erich Neubauer T +43 / 2255 / 206 00 10 E erich.neubauer@rhp-technology.com W www.rhp-technology.com

RHP-Technology GmbH is a solution provider for powder technology, customised materials and advanced processing techniques. Various sintering and hot pressing techniques are used. The company has developed a system for additive manufacturing which enables the fabrication of parts sized larger than 0,5 m. The system is also able to realize mulitmaterial concepts or can be used for metal matrix composites.

Technologies and competences

The company operates different hot pressing and sintering devices, including facilities for powder injection moulding and additive manufacturing. The material portfolio ranges from light weight materials to heavy metals; functional materials with self lubricating properties or wear resistant materials, as well as high thermal conductive materials or low expansion material.

Products and services in aviation

- Additive manufacturing of large metallic structures (larger than 0,5m)
- Metal matrix composites
- High temperature ceramics
- R&D in materials and process development

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RIEGL Laser Measurement Systems GmbH

_____ Riedenburgstrasse 48 ____ 3580 Horn Austria | Österreich

> Michael Mayer T +43 / 2982 / 42 11 E office@riegl.com W www.riegl.com

RIEGL Laser Measurement Systems is an international leader in research, development and production of laser scanners and laser scanning systems for surveying. Sales, training, support and services are provided by RIEGL's Austrian headquarters in Horn and offices in Vienna, Salzburg, and Styria, international main offices in the USA, Japan, and in China, and a worldwide network of distribution partners.

Technologies and competences

Based on innovative Waveform-LiDAR technology, RIEGL's hard- and software products are used worldwide in terrestrial, industrial, mobile, bathymetric, airborne and UASbased applications. The resulting geospatial point cloud data excels in density, accuracy, and high precision. RIEGL's high performance UAV RiCOPTER is a fully integrated carrying platform for professional use in challenging environments. Products and services in aviation

- RIEGL VQ-1560i Dual Channel Airborne Mapping System
- RIEGL VP-1 Helicopter Pod for airborne laser scanning
- RiCOPTER fully integrated turnkey solution for UAS surveying missions
- UAV-based LiDAR Sensors for surveygrade LiDAR performance from sUAS

FRESH VIEW 131

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RISC Software GmbH

RISC Software was founded in 1992 and is

owned by the Johannes Kepler University Linz (80%) and Upper Austrian Research

IT company providing software develop-

custom software solutions, mainly in the

areas of computational mathematics and

GmbH (20%). It is an internationally operating

ment services. The company focuses on the

development of complex and highly reliable

Softwarepark 35 4232 Hagenberg Austria | Österreich

Peter Stadelmeyer T +43 / 7236 / 33 43 - 234 E office@risc-software.at W www.risc-software.at

Products and services in aviation

- Design and optimisation tools for lightweight structures.
- Development and software reengineering of FEM / CAE systems.
- Development of software applications for justification processes.
- Computer geometry and mathematical optimisation.

Technologies and competences

computer science.

RISC Software combines engineering excellence from mathematics, computer science, and software engineering. This allows supporting projects that range from initial concept ideas to the development of mature systems, through deep domain knowledge in the areas of numerical mathematics, computational geometry, software design, and software development processes.

Find us directly at

www.aeronautics.at

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RO-RA Aviation Systems GmbH

Gewerbepark 8 4861 Schörfling am Attersee Austria | Österreich

Helmut Wiesenberger T +43 / 7662 / 578 88 - 0 E office@ro-ra.com W www.ro-ra.com

RO-RA is a reliable systems supplier and innovation leader who offers the development, qualification and production of applications for Interiors, Structures and Engine Components. The company focuses on future-oriented products and solutions by processing metals of almost all grades. State-of-the-art turning and milling centers are being used for the production of metal parts in-house.

Technologies and competences

The range of services of RO-RA Aviation Systems GmbH involve

Product Development:

- Conceptional Design
- Research & Development
- Application Engineering & Modularity Management
- Acoustics & Vibration Computation
- 3D & 2D Design (CATIA V5)
- Ultimate Compression & Tension

Load Analysis & Testing:

- Kinematic Analysis
- Fatigue Cycling & Windmilling

Analysis:

• Qualification & Verification

Products and services in aviation

- CONNECTORS: Connectors, Flanges, VI-Breaker and Air Ducts
- STRUCTURAL STRUTS: Metallic Rods, Engine Mounting Rods, Swaged Rods,...
- AEROSTRUTS: Tie Rods, Drag Links, Rotary Rods, Rigid Sturts
- MACHINED METAL ASSEMBLIES: Different kind of Aluminum, Titanium, Steel

Aviation standards and certifications

- EN/AS 9100
- EASA Part 21 POA

AVIATION SYSTEMS

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Technologiestrasse 10 | Gebäude E 1120 Wien Austria | Österreich

Günther Topil T +43 / 1 / 602 614 1 - 0 E rs-austria@rohde-schwarz.com W www.rohde-schwarz.com/at

The Rohde & Schwarz electronics group offers innovative solutions in the following business fields: test and measurement, broadcast and media, cybersecurity, secure communications, radiomonitoring and radiolocation. Founded more than 80 years ago, this independent company has an extensive sales and service network and is present in more than 70 countries. Company headquarters: Munich, Germany.

Technologies and competences

T&M equipment for wireless communications, general purpose electronics and microwave; Broadcast and media technology (transmitter, T&M equipment, post production); Cybersecurity for businesses, government authorities and critical infrastructures; Secure communications for armed forces, government authorities and industry; Frequency management and radiolocation for homeland and external security. Products and services in aviation

- Radios for ground & airborn communication, HF,VHF/UHF, VOIP + install.
- Voice communication system VCS-4G
- T&M equip. f. radios,ILS,VOR,DME.
- Radar & spectrumanal.,comtester, ...
- Air traffic control direction finder

Aviation standards and certifications

- EN/AS 9100
- BWB-0089-R01/11/01

Find us directly at www.aeronautics.at

PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | **Air Traffic Infrastructure & Control** | Ground Test & Training

Rosenbauer International AG

Paschinger Strasse 90 4060 Leonding Austria | Österreich

Klaus Tonhäuser T +43 / 732 / 67 94 - 0 E office@rosenbauer.com W www.rosenbauer.com

The Rosenbauer Group is one of the world's leading manufacturers of firefighting vehicles. Rosenbauer is a full-liner that supplies the firefighting sector with a wide range of products and services. Rosenbauer products are in service in nearly every country in the world. The company produces its extensive series of firefighting vehicles and aerials on three continents in accordance with both European and US standards.

Technologies and competences

Rosenbauer serves airport fire services around the world with innovative and professionally designed quality PANTHER ARFF vehicles. Chassis, superstructure and firefighting systems are fully integrated, designed and manufactured within the Rosenbauer Group.

Products and services in aviation

- ARFF vehicles
- Fire and safety equipment
- Firefighting technology

Aviation standards and certifications

• ICAO Doc. 9137-AN/898, NFPA 414

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RÜBIG GmbH & Co KG

Griesmühlstraße 10 4600 Wels Austria | Österreich

Christian Dipolt T +43 / 7242 / 660 60 3710 E christian.dipolt@rubig.com W www.rubig.com

With more than 20 years of experience, RÜBIG is a renowned specialist in the heat treatment of steel and aluminium materials. The company offers ultra-customised solutions from an extensive range of services, from expert material consulting by the in-house materials laboratory to a large spectrum of processes for any type of heat treatment challenge.

Technologies and competences

Heat treatment development and upscaling to serial production by the R&D department for quench and tempering technologies in vacuum and inert gas chambers, including low pressure carburizing. Gas- and plasma nitriding processes and carburizing in automated heat treatment line. The company's own material laboratory provides extensive investigation possibilities. Products and services in aviation

- Nitriding of steel parts (gas nitriding and plasma nitriding)
- Quench and temper (vacuum or inert gas chamber)
- Low pressure carburizing (vacuum chamber)
- Process development and laboratory services

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

ScaleWings AeroTec GmbH

Gewerbegebiet Sued 4 5204 Strasswalchen Austria | Österreich

Toni Eiser T +43 / 664 / 140 257 5 E toni.eiser@scalewings.com W http://scalewings.com

ScaleWings is a SME focusing on the development and production of recreational aircrafts in carbon fibre composite materials. ScaleWings has developed the sw51 Mustang, the only true to scale (70%) replica of the legendary North American P-51 Mustang as recreational aircraft with the original reproduction of all surfaces: all rivets, screw heads, metal sheet joints, maintenance covers, textile surfaces, etc.

Technologies and competences

ScaleWings has realised unique patent pending technical solutions to enable the realisation of the sw51 Mustang: - manufacturing of out of the mould paintable ultra-thin honeycomb composite skins (no telegraphing) - considerable weight reduction for composite structures.

Products and services in aviation

- sw51 Mustang quick-build kit (scale replica of the legendary P-51 Mustang in CRFP)
- sw51 Mustang S-LSA
- Accessories: Aerobatic fuel tank -Aerobatic oil tank

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

SCE SystemEngineering GmbH

Berchtesgadner Strasse 11 5020 Salzburg Austria | Salzburg

Margit Scharfetter T +43 / 664 / 834 90 55 E cirrus@sce.co.at W www.sce.co.at

SCE SystemEngineering GmbH was established in 2004 and initially began with custom-made flight simulators with motion platform. In the meantime the company also offers its customers user-specific control systems, not only within the aviation industry.

Technologies and competences

In cooperation with their partners, SCE are able to fulfil their customers' demands in flight simulation (as well as simulation in 3D-Space) and control systems. Latest stateof-the-art bus systems provide decentralised IO for aviation, as well as industrial automation used in simulators and energy systems. Products and services in aviation

- Upgrade and custom-made flight simulator with motion platform
- Transportable procedure trainer SCE Cirrus 05 with motion platform
- Customised solutions for warbirds e.g. coolant control system
- Control systems in aviation

Find us directly at www.aeronautics.at

RESEARCH DEVELOPMENT PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

Schiebel

Margaretenstrasse 112 1050 Wien Austria | Österreich

Hannes Hecher T +43 / 1 / 546 26 - 22 E info@schiebel.net W www.schiebel.net

Founded in 1951, the Vienna-based Schiebel Group focuses on the development, testing and production of state-of-the-art mine detection equipment and the revolutionary CAMCOPTER[®] S-100 Unmanned Air System (UAS). Schiebel has built an international reputation for producing quality defense and humanitarian products, which are backed by exceptional after-sales service and support.

Technologies and competences

The unmanned helicopter CAMCOPTER® S-100 needs no prepared area or supporting launch or recovery equipment. It operates in day and night, under adverse weather conditions, with a beyond line-of-sight capability out to 200 km, both on land and at sea. The S-100 navigates via pre-programmed GPS waypoints or is operated with a pilot control unit. The outstanding performance data is the result of a unique design and the high-tech materials used, such as carbon fiber for the fuselage. Products and services in aviation

- FADEC engine and engine control
- Aircraft composite parts
- Unmanned helicopter with a MTOW of 200 kg
- Aircraft control for unmanned aircraft

Schoeller-Bleckmann Oilfield Technology GmbH

Hauptstraße 2 2630 Ternitz Austria | Österreich

Franz Wurzer T +43 / 2630 / 315 - 450 E sbot@sbo.co.at W http://sbot.co.at

SBOT is a highly specialised manufacturer of high-alloyed, non-magnetic, corrosion resistant, stainless steel collars and has more than 30 years of experience in machining parts made of high-alloyed steels and super alloys. SBOT is a contract manufacturer for long and complex parts. Since 2016 the company is also EN/AS 9100 certified. The production facilities measure 430.000 sq ft or 40,000 m² with more than 120 CNC-machines and about 300 employees.

Technologies and competences

Single source, non-magnetic drill collars, with the company's own non-magnetic material grades. High precision components are machined according to customer specifications and ready for final assembly with electronics and casings upon delivery. Product length up to 32 ft (10 m), diameters between 0.12 inch (3 mm) (inside) and up to 17.7 inch (450 mm) (outside). Special technologies such as gundrilling, laser welding and cladding, millturn production. Products and services in aviation

- LWD: to acquire high-quality data for geosteering and formation evaluation
- MWD: to determine the well path and its position in 3-dimensional space
- NMDC: is used especially if you need exact measurements of the drilling direction
- Long small and other complex components produced according to customer specifications

Aviation standards and certifications

• EN/AS 9100

PRODUCTION

Aviation Technologies

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Schunk Hoffmann Carbon Technology AG

Au 62 4822 Bad Goisern Austria | Österreich

Klaus Höll T +43 / 6135 / 400 - 351 E klaus.hoell@at.schunk-group.com W www.hoffmann.at

Schunk Hoffmann Carbon Technology, a member of the Schunk Group, has over 900 employees located at sites in Austria, Hungary, and Japan. The company has well over 70 years' worth of experience in the design and manufacture of lightweight graphite materials. Schunk Hoffmann specialises in the development and manufacture of carbon-based components mainly for the automotive and railway industries.

Technologies and competences

Schunk Hoffmann is a reliable partner with core competencies in the fields of materials R&D as well as product, process and application engineering. Due to the high degree of automation on production lines volumes in excess of millions are readily realised for carbon brushes, commutators, etc. A range of specialised equipment allows for the production of bespoke solutions in smaller volumes.

Products and services in aviation

- Lightweight metal matrix composites (thermal management materials)
- Carbon and graphite-based components
- Research on composite materials (latent heat storage, etc.)

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

SCOTTY Group Austria GmbH

SCOTTY is specialised in providing airborne

transmission systems. The company provides

including border patrols, search and rescue teams and the military, to cut costs and

increase the efficiency of their airborne capa-

intelligence, surveillance and reconnaissance services through the use of unique

a communications tool for its customers,

Technologies and competences

Teslastrasse 4 8074 Grambach Austria | Österreich

bilities.

Manfred Scheiring T +43 / 316 / 409 426 - 59 E m.scheiring@scottygroup.com W www.scottygroup.com

Products and services in aviation

• SCOTTY SatCom Computer System (SCP) and other LRU's

SC⊙TTY[™]

- SCOTTY Airborne Solutions (SCP 200-800)
- SCOTTY / INSYS MLX 100 Airborne Gateway
- SCOTTY / INSYS APX 330 WIFI Access Point

Aviation standards and certifications

• EN/AS 9100

Find us directly at

www.aeronautics.at

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Secar Technologie GmbH

Industriepark 14 8682 Hoenigsberg/Muerzzuschlag, Austria | Österreich

Werner Stoeger T +43 / 3852 / 520 0 - 14 E w.stoeger@secar.at W www.secar.at

Secar Technologie GmbH is highly specialised in the development and manufacturing of fibre-reinforced composite materials and components for the aerospace industry. Based on its carbon fibre composite technologies, the company produces complex pultrusion profiles, as well as 3-dimensional precision parts. Semi-finished products as well as completely assembled modules are manufactured.

Technologies and competences

The core competence is pultrusion technology, which enables lightweight parts with high mechanical strength to be produced cost-effectively. In addition, SECAR has invented new technologies like PulWinding and PulBraiding to increase mechanical strength. The production portfolio is supplemented by high precision compression moulding technology and the company's own CNC-centre for machining metal and composite parts.

Products and services in aviation

- high temperature carbon fibre parts
- Pulwinding carbon fibre torsion bars
- carbon fibre profiles
- 3-dimensional compression moulding parts

Aviation standards and certifications

• EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Sensorwell Vertriebs GmbH

Since 2005 Sensorwell has been working as

a competent and reliable partner in the field

of sensor technology, automation and safety

engineering. Our Team has many years of

Sensorwell is an authorized distributor of

our customers with high-quality products

Products and services in aviation

We offer a wide range of sensors and

switches for the following aviation

flight controls surfaceordnance and cargo

environmental control

Honeywell and many other well-known auto-

mation companies in Austria. We are serving

and technical development support from our

Kalsdorferstraße 26a 8073 Feldkirchen bei Graz Austria | Österreich

Kerstin Jabinger T +43 / 664 / 421 18 85 E kerstin.jabinger@sensorwell.at W www.sensorwell.at

experience in the industry.

sales engineers.

applications:

aero structures

- doors
- airframe and engine testing
- engine and APU system
- flight deck
- landing gear, wheels and brakes
- weapons system
- primary flight controls
- secondary flight controls (high-lift system)

Sensorwell

- pilot controls
- rotor-testing

Aviation standards and certifications

ISO 9000; 2000; AS 9100; QS 9000; EASA21 subpart G; EASA 145; ISO 14000; FAA-certified Repair Station; JAA-certified Repair Station

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

DEVELOPMENT

Siemens Convergence Creators GmbH

Autokaderstraße 29 1210 Wien Austria | Österreich

Marketing Department T +43 / 5 / 170 7 E info@siemens-convergence.com W www.convergence-creators.siemens.com

SIEMENS

Siemens Convergence Creators GmbH provides its customers with turnkey solutions in the fields of communication networks, service and customer management, public safety and security, multimedia infotainment, as well as aerospace technology. The avionics products and solutions are used in business jets, e.g. Dassault Falcon 7x, as well as in commercial aircrafts, such as Airbus A320/321, A350, A380, Boeing 737, Boing 747 and Boeing 787.

Technologies and competences

Siemens Convergence Creators' core competencies in the avionics market include R&D of electronic HW and SW for cabin communication, multi-media & security products. The cutting-edge technologies enable passengers to use their own mobile phones for voice and data communication during the flight. The company increases security by means of reliable cabin video surveillance and data network components.

Products and services in aviation

- Aircraft cabin electronics for business jets and commercial aircrafts
- Network control units for on-board mobile GSM telephony service
- Aircraft cabin camera and data network systems

Aviation standards and certifications

 D0-254 (HW), D0-178 B (SW), D0-160, ABD0100

FRESH VIEW 145

Sistro Präzisionsmechanik GmbH

Alte Landstraße 27 6060 Hall in Tirol, Austria Austria | Österreich

Phillip Wollinger T +43 / 5223 / 458 00 E phillip.wollinger@sistro.com W www.sistro.com

We are a EN9100 certified, expanding company and are specialised in the production of system assemblies and precision parts. We accompany you from the development to the series line and up to the constant optimisation of your products and bring our strengths such as quality, on-time delivery, open communication and our absolute focus on customer orientation to the aerospace industry.

Technologies and competences

- 5-axis-milling
- 3-axis-milling
- turning
- grinding
- EDM
- manual finishing/polishing/lapping
- supplier network for sheet metal, NDT and surface treatments

Products and services in aviation

- Build-to-print rotary and piston engine components incl surface
- Build-to-print metallic interior components incl decorative finish
- aircraft structural parts incl surface treatments & NDT

Aviation standards and certifications

- EN/AS 9100
- EN 9001, EN 13485

PRODUCTION

Aviation Technologies

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

SMP Satcom Marketing & Project Management GmbH

Plüddemanngasse 67a 8010 Graz Austria | Österreich

Melanie Scheiring T+43/316/424 142 - 0 E office@smp-aviation.com W http://smp-aviation.com

smp aviation specialises in the provision of security and security related solutions to organisations such as the police, civil protection, coastguard, business executives and many other agencies and has delivered services both to governmental organisations and non-governmental clients for more than two decades.

Technologies and competences

smp aviation provides satellite communications equipment and services under the name of Thuraya Aero that enable in-flight connectivity such as internet access, voice calls, text messaging, video/audio conferencing or applications such as ISR, search and rescue, disaster relief, fire fighting, fishery monitoring, tele-medicine, special ops, border patrol, illegal trafficking, media, office in the sky and much more.

Products and services in aviation

- Thuraya Aero
- Satellite Communication Services

system7 metal technology GmbH

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Gewerbegebiet Süd 10 4664 Oberweis Austria | Österreich

gration.

Pawel Gruszkiewicz T +43 / 680 / 332 08 88 E gruszkiewicz.pawel@s7-mt.com Wwww.s7-mt.com

System7 Metal Technology looks back on

40 years of experience in the metal sheet processing business. This means a level of

expertise which is otherwise rarely seen.

The know-how of the highly qualified staff

is complemented by the latest generation of machinery. Everything from a single source.

One of the great strengths of system7 metal technology is the high level of vertical inte-

Technologies and competences

Products and services in aviation

metal technolog

- metal parts, brackets, metallic connection parts
- assembly parts, plates, levers

Aviation standards and certifications

- EASA Part 21 POA
- ISO 9001. 14001

The company offers one of the largest, fully automated high-bay warehouses in Europe, filled with up to 2500 tons of metal sheets; the fastest and most powerful 8kw fibre laser system in Austria; two machining centres with 3 and 5 axes and a modern 4-zone powder coating centre. Processing of metals of all grades, certification by EASA according to Part 21, releases of various aerospace manufacturers and OEMs.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

TAGnology RFID GmbH

Grazer Vorstadt 142 8570 Voitsberg Austria | Österreich

Markus Schriebl T +43 / 3142 / 28 9 28 - 18 E m.schriebl@tagnology.com W www.tagnology.com

As a complete solution provider for Auto-ID applications, TAGnology develops professional solutions for independent branches in the RFID and NFC sectors. TAGnology is expert in hardware and software development and offers also a system level integration and distribution. Customers can rely on the high-quality components offered through the company's distribution system. More knowledge with less effort.

Technologies and competences

Next Generation Cargo Solution's radio signals should be switched off in the airplane. TAGnology's patented airfreight switch scans these frequencies to determine whether the localised devices are inside or outside the airplane. If the airfreight tracker is inside the plane, the tracker switches automatically into flight mode. Outside the airplane all functions switch on automatically.

Products and services in aviation

• ZOMOFI Cargo Tracker

Aviation standards and certifications

• Innovation Prize IT 2013/ 2016

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

TailSiT GmbH - Tailored Simulation Tools

Nikolaiplatz 4 8020 Graz Austria | Österreich

Aviation Technologies

Thomas Rüberg T +43 / 676 / 974 64 16 E info@tailsit.com W www.tailsit.com

Founded by highly experienced engineers, TailSiT offers specialised software tools for computer simulation in various fields of engineering. The team has a strong background in software development, computational physics and numerical methods. In collaboration with several European universities, TailSiT assists its international customers in simulation-based design and virtual prototyping.

Technologies and competences

TailSiT produces custom-made simulation software for structural mechanics, electromagnetics, acoustics and other fields of physics. The software tools are tailored to the clients' needs and adapted to their workflow. Short production time, performance and flexible licence conditions are the main assets of the company's products that are based on state-of-the-art technologies.

Products and services in aviation

- Structural analysis and acoustics
- Electromagnetics
- Development and implementation of simulation tools (FEM & BEM)

Find us directly at www.aeronautics.at

RESEARCH DEVELOPMENT

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

TEST-FUCHS GmbH

Test-Fuchs-Strasse 1-5 3812 Groß-Siegharts Austria | Österreich

Thomas Koppensteiner T +43 / 2847 / 90 01 - 0 E office@test-fuchs.com W www.test-fuchs.com

TEST-FUCHS is one of the leading companies worldwide in the field of test equipment for the aerospace industry and the development of ground support equipment and aircraft ground equipment for civil and military aviation. Additional key activities of this innovative family company are the production and maintenance of aerospace components and the production of cryogenic valves.

Technologies and competences

TEST-FUCHS is distinguished by its high vertical integration and the associated, very short throughput times for the realization of complete test bench projects. All competence, from the mechanical and electrical construction, parts manufacturing, electronics and software development, up to assembly and start-up are available in the company.

Products and services in aviation

- Test Equipment for Aircraft Production
- Test Stands for OEM and MRO
- Maintenance and Ground Support Equipment
- Aircraft component production and maintenance

Aviation standards and certifications

- EN/AS 9100
- EASA Part 21 POA
- EASA Part 145
- FAA/FAR-145 (under subcontractor Austrian Airlines)

TIZ Landl - Grieskirchen GmbH

The Technology and Innovation Center TIZ

Grieskirchen operates as one of the most modern and effective Testing Center within

Europe. The aim of this service is to help

ucts and also to support in solving specific

construction problems to contribute to their

success. Furthermore tests are performed

companies to develop innovative prod-

according to customer standards and

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Industriestraße 28 4710 Grieskirchen Austria | Österreich

Tobias Loibl T +43 / 7248 / 641 22 - 0 E loibl@tiz-grieskirchen.at W www.tiz-grieskirchen.at

Products and services in aviation

- Multiaxis Simulation Table (MAST)
- Hydropuls Testing for Components
- Climate Chamber and Shaker with Headexpander and sliding table
- Mobile Measurement Equipment

Aviation standards and certifications

• EN/AS 9100

Technologies and competences

authority regulations.

Simulation of transport and vehicle activities. Function testing of vehicles under vibration loads. Strength and durability tests. Service life tests. Performance evaluation. Squeak and rattle evaluation. Endurance testing of components. Static load tests. Testing the reliability, life expectancy and occupational safety of components. Sustained Engine Imbalance (Windmilling) Test.

Find us directly at

www.aeronautics.at

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Transfercenter für Kunststofftechnik GmbH

Franz-Fritsch-Straße 11 4600 Wels Austria | Österreich

Jörn Weitzenböck T +43 / 7242 / 208 8 - 1000 E office@tckt.at W www.tckt.at

Transfercenter für Kunststofftechnik GmbH (TCKT) is an application oriented research and development institute in the field of polymers.

Technologies and competences

Development and optimisation of novel processes and materials in composites and lightweight constructions. Material- und compound development with novel fillers and reinforcements, additives as well as natural fibers. Process optimisation in injection molding and extrusion.

Products and services in aviation

- process developement in RTM, VARI and Autoclav technology
- Mesurement von permeatbility.
- Composite testing

Aviation standards and certifications

• EN ISO 17025

TRIPAN - Leichtbauteile Wimmer GmbH

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Am Kirchenholz 2 4063 Hörsching Austria | Österreich

Andreas Pfleger T +43 / 7221 / 739 03 - 0 E office@tripan.at W www.tripan.at

Products and services in aviation

- partitions
- stowage boxes
- curtain Header
- dog houses
- galleys

Technologies and competences

aircraft.

TRIPAN Leichtbauteile produces prefab-

superstructures, elevator construction,

machine construction, architecture applica-

tions, cladding for indoors and outdoors, as

well as partitions for passenger cabins in

ricated parts in an aluminium honeycomb sandwich panel construction for vehicle

The company is specialised in the manufacturing of light prefabricated parts in a sandwich panel construction. The covering layers are made of aluminium, GFRP, CFRP, steel, stainless steel or plastic, while the cores are made of aluminium honeycomb, rigid foam and much more. Panel presses up to 4 x 1.2 m are used for the processing as well as vacuum presses up to 15 x 3.5 m and CNC milling machines (6 x 2 m). PU, epoxy, prepregs or thermoplastic adhesives are used for gluing.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

TTTech Computertechnik AG

Schönbrunner Strasse 7 1040 Wien Austria | Österreich

Mirko Jakovljevic T +43 / 1 / 585 34 34 - 868 E products@tttech.com W www.tttech.com

ΤΓΓech

TTTech is the leading supplier of dependable networking solutions based on timetriggered technology and modular safety platforms. The solutions and best-in-class products improve the safety and reliability of networked computer systems and are used in various industries such as automotive, aerospace, off-highway, energy production, railway and industrial.

Technologies and competences

TTTech designs deterministic networks and embedded platforms for time-, mission- and safety-critical applications. The core competences lie in the design of distributed faulttolerant real-time platforms, tools, software, hardware components and systems. The company works on large aerospace programmes and critical by-wire controls for Boeing 787, NASA Orion, Airbus A380, Bombardier CSeries, Embraer Legacy etc. Products and services in aviation

- TTP-based by-wire control solutions (up to 5 MBit/s; 20MBit/s)
- TTEthernet solutions (VPX/Lab/ ARINC600/PMX/XMC format)
- AFDX solutions (VPX/Lab/ARINC600/PMC/ XMC format) for IMA
- network test equipment and design tools for integrated systems

Aviation standards and certifications

- EN/AS 9100
- D0 254, D0 178-B Level A, SAE ARP 4754

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

TU Graz | University of Technology - Institute of Communication Networks and Satellite Communications

Inffeldgasse 12 8010 Graz Austria | Österreich

Otto Koudelka T +43 / 316 / 873 - 7440 E koudelka@tugraz.at W www.tugraz.at/iks

The Institute is active in design, development and verification of advanced high-speed satellite communication and line-of-sight links, optimised for the Internet protocol suite. The applications are focused on aerial platforms for disaster management and remote sensing from aircraft. A special radio channel emulator for ground testing is available at the Institute.

Technologies and competences

Competences of the Institute are in the fields of satellite communications, broadband terrestrial radio communications, delay and disruption-tolerant communications protocols, advanced modulation and error-correction coding, as well as software-defined radio solutions. Products and services in aviation

- advanced broadband satellite links for aircraft
- communications protocols for aeronautical links
- radio ground test equipment
- ADS-B signal monitoring systems from satellites
- clean Room for integration and testing of aerospace-qualified hardware;
- vibration test facility (up to 60 g)

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

TU Graz | University of Technology - Institute for Thermal Turbomachinery and Machine Dynamics

Inffeldgasse 25A 8010 Graz Austria | Österreich

Franz Heitmeir T +43 / 316 / 873 - 7226 E franz.heitmeir@tugraz.at W www.ttm.tugraz.at

The Institute works on turbo machinery and on machine dynamics. The most intensive research work in the past years has been devoted to transonic turbines, intermediate turbine ducts and combustion chambers for aero engines. The Institute owns a large experimental facility including a 3 MW compressor station, allowing a continuous operation. Various laser techniques and optical systems are used.

Technologies and competences

Competences at the Institute are: aero engines - overall system, turbine aerodynamics (numerical and experimental), new aero engine concepts, aero engine acoustics, interaction between high pressure turbine and low pressure turbine (Mid Turbine Frame); noise propagation within the engine, analytical and experimental investigation of combustion chambers; emission analysis.

Products and services in aviation

- transonic turbines
- intermediate turbine ducts
- noise aero-acoustic
- combustion stability

Fresh view 157

TU Wien | Institute for Energy Systems and Thermodynamics

Getreidemarkt 9/302 1060 Wien Austria | Österreich

Reinhard Willinger T +43 / 1 / 588 01 – 302 400 E reinhard.willinger@tuwien.ac.at W www.iet.tuwien.ac.at

The Institute for Energy Systems and

Thermodynamics is within the Faculty of Mechanical Engineering and Industrial

Engineering as the centre of competence

for the mechanical and process engineering

ment of Fluid-Flow Machinery, as one of two

departments, is responsible for research and

The Department of Fluid-Flow Machinery has

competences in numerical and experimental research for turbo-machinery components. Main areas of activity are axial turbine secondary and tip-leakage flow, labyrinth seal flow and advanced turbo-machinery

aspects of energy technology. The Depart-

education in thermal turbo-machinery.

Technologies and competences

seals.

Products and services in aviation

- axial turbine secondary and tip-leakage flow
- labyrinth seal flow
- advanced turbo-machinery seals
- diffuser flow
- Linear cascade wind tunnel
- free-jet wind tunnel
- micro gas turbine test stand
- five-hole pressure probes
- hot-wire anemometry
- blade vibration test stand

TECHNISCHE UNIVERSITÄT

WIEN

Find us directly at www.aeronautics.at

RESEARCH DEVELOPMENT

Aviation Technologies

Aircraft | Structures | **Engines** | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

TU Wien | Institute for Engineering Design and Logistics Engineering

Getreidemarkt 9/E307 1060 Wien Austria | Österreich

Michael Weigand T +43 / 1 / 588 01 – 307 30 E michael.weigand@tuwien.ac.at W www.ikl.tuwien.ac.at/mel

The Machine Design and Rehabilitation Engineering Division teaches and carries out scientific work on the basics of mechanical engineering. One main field is power transmissions with a special focus on transmissions for aviation. The institute laboratory enables experimental investigations of transmissions like measurements of wear, acoustical characteristics and power tests. The Institute represents Austria in the International Forum for Aviation Research (www.ifar.aero).

Technologies and competences

The Institute is engaged in both design and development, including theoretical calculations of drive trains for aviation, especially transmissions and drive shafts. It is a member of the aviation working group at the Vienna University of Technology and a member of the AAI. The test field and the laboratory enable test and qualification runs in accordance with the EASA certification specifications.

Products and services in aviation

- design, development and optimisation of transmissions for aviation
- transmissions and drive trains for future VTOL aircraft concepts
- tribology and lubricants for transmissions in aviation
- optimisation of rescue helicopters
- Laboratory for transmissions for aviation acc.to CS-EASA
- soundproof test cells and full sound measurement equipment
- test stand for helicopter drive shafts, 300kW-universal test stand for transmissions

www.aeronautics.

TU Wien | Institute of Sensor and Actuator Systems

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Gusshausstrasse 27-29 1040 Wien Austria | Österreich

Aviation Technologies

Ulrich Schmid T +43 / 1 / 588 01 - 366 89 E schmid@isas.tuwien.ac.at Www.isas.tuwien.ac.at

airborne applications.

electric, magnetic, etc.).

Technologies and Competences

The Institute's work focuses on micro-/ nanomachined devices and systems including

The Institute (ISAS) is grouped into three

research departments: Micro-and Nanosensors, Applied Electronic Materials and

Microsystems Technology. As Prof. Schmid,

labs of EADS (European Aeronautic Defence

and Space Company, now the Airbus Group)

for several years, there is a strong focus on

micro/nanomachined devices and systems for

packaging aspects. For hardware realisation,

clean rooms with equipment for thin and thick film technology are available. Furthermore, the institute has long-term expertise in the design and characterisation of MEMS/NEMS sensors (e.g. pressure, flow, acceleration, gyroscopes. etc.) and actuators (e.g. piezo-

head of ISAS, has been with the research

Products and services in aviation:

- energy harvesting devices for low energy sensor networks (e.g. SHM, integrated seat applications)
- robust pressure sensors for high temperature applications up to 700°C (e.g. turbines)
- components for radar sensors for 'on-board' vortices detection on aircrafts
- sensor/actuator networks for flow control on aircraft wings
- Clean room for MEMS/NEMS based devices and systems
- Specific measurement equipment for electrical characterisation

Find us directly at www.aeronautics.at

MEMBER

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

🗏 TYROLIT Schleifmittelwerke Swarovski KG

Swarovskistrasse 33 6130 Schwaz Austria | Österreich

Klaus Sigwart T +43 / 5242 / 606 255 7 E klaus.sigwart@tyrolit.com W www.tyrolit.com

TYROLIT is one of the world's leading manufacturers of grinding, cutting, drilling and dressing tools as well as machines for the construction industry. The family-owned company, which was founded in 1919 and is a member of the Swarovski Group, and currently has over 4,200 employees at 27 production locations in 11 countries and on five continents. TYROLIT's Metal and Precision, Industrial Trade, Construction and Stone – Ceramics – Glass divisions manufacture 80,000 different products.

Technologies and competences

TYROLIT offers a full range of high performance grinding and dressing tools. Key product lines are STRATO ULTRA, VIPER ULTRA and high precision diamond roller dressers. TYROLIT is capable of providing comprehensive application and process know-how in order to efficiently grind turbine, compressor blades and nozzle guide vanes. TYROLIT maintains close partnerships with all strategic machine tool builders and relevant research institutes.

Products and services in aviation

- highly-porous vitrified bonded grinding tools
- electroplated super abrasive grinding tools
- diamond profile roller dresser
- cut off and polishing tools

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

UBIMET GmbH

Donau-City-Straße 11 1220 Wien Austria | Österreich

Philipp Schmaderer T +43 / 1 / 263 11 22 - 769 E pschmaderer@ubimet.com W www.ubimet.com

UBIMET is a leading commercial provider of precise meteorology services and severe weather warnings. The global company is headquartered in Vienna, Austria and has offices in Karlsruhe, Melbourne, Munich, New York and Zurich employing 250 staff from 25 nations. The company was founded as a start-up by Michael Fassnauer and Manfred Spatzierer in Vienna in 2004.

Technologies and competences

UBIMET provides high-quality meteorological data, forecasts and alerts enabling weatherdependent industries around the globe to increase safety and efficiency. UBIMET's expertise and reliable weather solutions have convinced customers from industries such as aviation and rail, construction, energy, insurance, media as well as event organizers.

Products and services in aviation

Weather Cockpit: High-precision forecasts for safety & efficiency, Severe Weather Warnings when parameter threshholds are exceeded, Real-time lightning information with accuracy within 75 meters, Thunderstorm tracking: Detecting thunderstorm near the airport.

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

University of Applied Sciences Upper Austria -Research Center Wels

Stelzhammerstrasse 23 4600 Wels Austria | Österreich

Johann Kastner T +43 / 5 / 0804 – 141 10 E johann.kastner@fh-wels.at W www.fh-ooe.at

University of Applied Sciences

The University of Applied Sciences Upper Austria is one of the leading Austrian universities of applied sciences. It offers internationally recognised, well-established, practice-oriented education at university level at four locations in the central region of Upper Austria. The University also supports the economy with cutting-edge products from its research and development centres.

Technologies and competences

The Research Center Wels is a non-profit company founded specifically to ensure the grouping and efficient processing of research and development activities at the University of Applied Sciences Upper Austria. The main areas of research are: production optimisation, logistics, automation technology and simulations, measuring and testing technology, material and production engineering, energy and environmental sciences. Products and services in aviation

- X-ray computer tomography for objects from 2m - 0.2mm at 0.3mm - 0.5µm resolution
- Talbot-Lau grating interferometer X-ray computed tomography
- SEM with X-ray micro-probe
- High resolution infrared cameras
- Active thermography with different excitation sources
- Digital shearography
- Grinding preparation etc.
- Data analysis software VGStudio Max, FEI Avizo, MAVI, EDEVIS DisplayIMG 6 and open_iA

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

University of Salzburg - Computer Sciences Institute

Jakob Haringerstrasse 2 5020 Salzburg Austria | Österreich

Carl-H. Rokitansky T + 43 / 664 / 852 53 47 E roki@cosy.sbg.ac.at W www.aero.sbg.ac.at

In the area of Aerospace Research the Institute of Computer Sciences is recognised as a competence centre for aviation with regard to the development of sophisticated stochastic simulation techniques and for advanced algorithms in digital communications protocol design. This allows the simulation of today's and future European and worldwide air traffic and data communications guite accurately. The Institute is involved with all major institutions and industry in the area of aviation.

Technologies and competences

In the area of aviation, the Institute focuses on the development and performance evaluation of future digital aeronautical communication systems (e.g. VDLM2, AeroMACS, L-DACS, SatCom), future air traffic and data simulation, future airport operations, ATM/ATC Decision Support Tools, 4D-trajectory concepts, Advanced Arrival and Departure Management (A-AMAN / DMAN), weather impact on ATM/ATC, wind-optimised routes and aircraft noise evaluations.

Products and services in aviation

The Aviation Competence Center Salzburg (ACCS) offers Fast-time and Realtime (interactive) simulation environments for evaluation of future digital aeronautical communication systems including ATN/IPS and SESAR/ATM concepts, future air traffic and data traffic estimations, optimisation of algorithms for airport operations and advanced Arrival and Departure Management, tower simulator, remote tower control and RPAS/UAV mission planning.

The ACCS features a simulation laboratory for ATM/ATC exercises & training (based on Automatic Speech Recognition (ASR)), Advanced AMAN, DA42 and generic (A320, B737) flight simulators for pilot training (ASR based) and a tower simulator.

www.aeronautics.at

RESEARCH DEVELOPMENT

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

University of Salzburg -Department of Geoinformatics - Z_GIS

Schillerstrasse 30 5020 Salzburg Austria | Österreich

Florian Albrecht T +43 / 662 / 80 44 - 75 83 E florian.albrecht@sbg.ac.at W www.zgis.at

Z_GIS seeks insights into highly dynamic and complex domains in a changing world. The spatial view experts provide spatial methodologies and technologies to the natural and social sciences and engineering disciplines as well as increasingly to the digital humanities. Z_GIS scientists conduct innovative research and development in national and international projects (H2020, FFG, FWF etc.).

Technologies and competences

Current research focuses on establishing spatial monitoring and decision systems for human security, societal stability and environmental integrity. To achieve this, techniques such as automated image analysis and regionalisation, multi-scale representation and dynamic visualisation, spatial analysis, change detection and modelling, data integration and interoperable use are applied.

Products and services in aviation

- data integration and spatial databases
- modelling and analysis
- applying OGC-Standards
- conditioned information extraction and visualisation
- real-time geo-infrastructure and 'test bed' at the Salzburg airport

VENTANA Kapfenberg GmbH (part of the VENTANA-Group)

Werk-VI-Straße 56 8605 Kapfenberg Austria | Österreich

Biljana Slavkovski T +43 / 3862 / 332 90 - 11 E b.slavkovski@ost-feinguss.at W www.ventana-group.eu

Ventana Kapfenberg GmbH is an investment casting company, founded in 1948 in Austria. Today the company operates in a 6.000 sgm factory with approx. 70 employees. The main markets are the aerospace, automotive, medical, industrial machinery, electronics, chemical industry, nuclear reactor applications, paper industry, offshore, military & sporting weapons and rapid prototyping sector.

Technologies and competences

In Kapfenberg, Austria, Ventana produces investment castings out of aluminium and steel. The company is capable of producing small series and prototypes according to the customers' specification. Additional support can be provided within the group for: sand castings (aluminium & magnesium), machining, assembly/repair, sheet metal work.

Products and services in aviation

- investment castings (aluminium, steel)
- plaster mold castings (aluminium)
- sand castings (aluminium, magnesium) •
- assembly/repair •
- sheet metal work •

Aviation standards and certifications

EN/AS 9100

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

Villinger research & development GmbH

Gewerbepark 6 6142 Mieders Austria | Österreich

Markus Villinger T +43 / 5225 / 644 55 E info@villinger.com W www.villinger.com

Villinger research & development

Villinger GmbH is an Austrian based company that is active in several industries, aviation being it's main market segment. While Villinger GmbH is mainly focused on the manufacture of bleedless cabin heating systems, LDI (laminar de-ice), as a sub-division from Villinger, is manufacturing electrothermal ice protection systems for several parts and areas of the aircraft.

Technologies and competences

Villinger GmbH has developed a light weight electrically heatable polymer that can be applied on various base materials & shapes as an ultra-thin coating, offering an extremely versatile heating technology. This technology is used for the development & manufacture of innovative heating systems, de-ice & anti-ice systems for a large number of international aviation business partners. Products and services in aviation

Villinger offers a new approach towards increasing passenger's comfort in modern aviation: A unique light-weight and energy efficient cabin heating technology, that can be adapted to many surfaces in the cabin, in order to eliminate cold-spots and/or generally increase passenger comfort with infrared radiation heat. This system converts various parts and surface areas in the cabin, such as sidewall panels, ceilings, floors, doors, instrument panels, and more, into large scale infrared radiators, without changing their shape or appearance in any way.

Aviation standards and certifications

• ISO 9001:2016

WFL Millturn Technologies GmbH & Co. KG

Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Wahringerstrasse 36 4030 Linz Austria | Österreich

Dieter Schatzl T+43/732/6913-0 E office@wfl.at W www.wfl.at

Products and services in aviation

CNC turning-boring-milling centres (metals processing): different sizes Product name: MILLTURN

WFL

MILLTURN TECHNOLOGIES

of multifunctional turning-boring-milling

centers. Today, in many high tech companies, the trade name MILLTURN stands for the central machine tool for the production of complex components with highest precision. Both the modular structure of the MILL-TURN's and the tailor-made special solutions guarantee the perfect solution for complex manufacturing tasks.

WFL is the only manufacturer worldwide

that focuses exclusively on the production

Technologies and competences

Highest precision and complex geometries characterise typical applications in aerospace. Difficult materials, high volume material removal and the frequent need for deep ID-machining operations make great demands on machining centres. And a MILL-TURN can satisfy them all.

Find us directly at

www.aeronautics.at

Aviation Technologies Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies |

DEVELOPMENT PRODUCTION

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

Wollsdorf Leder Schmidt & Co GmbH

Wollsdorf 80 8181 Wollsdorf Austria | Österreich

Manuel Zottler T +43 / 3178 / 51 25 - 0 E manuel.zottler@wollsdorf.com W www.wollsdorf.com

Wollsdorf Leather was founded in 1936 and the leather hides are made in a fully integrated, CO₂-neutral production facility in Austria.

Technologies and competences

Our aircraft leather can be used for all interior applications including seats, arm rests, headrests and paneling. Besides others airlines like Lufthansa or Qantas and OEM's like Honda Jet fly with Wollsdorf.

Subsidiaries in USA, Australia and China and sales partners all over the world guarantee worldwide local customer support.

Products and services in aviation

- AMBASSADOR:35 colours permanently on stock, no minimum quantity
- F.O.C.: Free of chrome tanning
- AMBA ECO: Lightweight, less than 650 grams incl. SPS anti-soiling finish
- PREMIUM AMBASSADOR: Semi-Aniline leather for Executive Jets + 1st Class
- AMBA HR: Passes Heat Release test for paneling in commercial aircraft

Aviation standards and certifications

- EN/AS 9100
- EN ISO 14001, BS OHSAS 18001, ISO/TS 16949

Zoerkler Gears GmbH & Co KG

Friedrich Zoerkler Strasse 1 7093 Jois Austria | Österreich

Aviation Technologies

Bernhard Wagner T+43/2160/20400 E office@zoerkler.at W www.zoerkler.at

The Spirit of Precision. As a specialist in the aerospace sector Zoerkler offers development, production and testing of transmissions and complete drive systems for helicopters and fixed wing aircrafts, precision parts as well as spur and bevel gears according to customer's requirements.

Technologies and competences

All steps are covered in-house - engineering, prototypes and small series production, assembly, testing and documentation. Zoerkler's team comprises design engineers for transmission development and FEManalyses, specialists for manufacturing, quality assurance, assembly and testing. The drive systems are manufactured in the High-Tech machine park and tested in Zoerkler's own test stand center-one of the most modern worldwide with transmission. hydraulics, shaft and fatigue test stands.

Products and services in aviation

Complete transmission system:

- Main Gearbox
- Tail Gearbox
- . Main Shaft
- Tail Shaft •
- Development, Design, Prototypes and Small Series Production, Testing, Certification, Assembly, MRO
- High precision gears, bevel gears, landing gears, valves, machining of gearbox housings, pistons
- Rotor parts, rotor shafts, crank shafts

Aviation standards and certifications

- EN/AS 9100
- IS09001

Find us directly at www.aeronautics.at

Aircraft | Structures | Engines | Cabin | Materials & Manufacturing Technologies | Cockpit & Aircraft Electronics | Systems | Air Traffic Infrastructure & Control | Ground Test & Training

RESEARCH DEVELOPMENT PRODUCTION

MEMBER

A

4a engineering GmbH

Industriepark 1 8772 Traboch Austria | Österreich Peter Reithofer T +43 / 3842 / 451 06 - 600 E office@4a.co.at W www.4a.co.at 14 FRESH VIEW

4a manufacturing GmbH

Industriepark 1 8772 Traboch Austria | Österreich Domenico Foglia T +43 / 664 / 801 067 05 E foglia(04a.co.at W www.4a-manufacturing.com 15 FRESH VIEW

A. Heuberger Eloxieranstalt GmbH

Lagergasse 135 8020 Graz Austria | Österreich Josef Mair T +43 / 316 / 271 654 - 11 E josef.mair@heuberger.at W www.heuberger.at 16 FRESH VIEW

ADB Safegate / AviBit GmbH

Herrgottwiesgasse 125 8020 Graz Austria | Österreich Konrad Köck T +43 / 316 / 429 961 - 30 E office@avibit.com W www.adbsafegate.com 17 FRESH VIEW

Aero Enterprise GmbH

Buergerstraße 7 4300 St. Valentin Austria I Österreich Robert Hörmann T +43 / 7435 / 21110 - 100 E office@aero-enterprise.com W www.aero-enterprise.com 18 FRESH VIEW

AeronautX Luftfahrtschule GmbH

Flughafenstrasse 1 4063 Linz-Airport Austria | Österreich Joerg Oberhofer T +43 / 664 / 382 65 62 E j.oberhofer@aeronautx.at W www.aeronautx.at 19 FRESH VIEW

Aerospace & Advanced Composites GmbH

Viktor Kaplan Strasse 2 2700 Wiener Neustadt Austria | Österreich Michael Scheerer T +43 / 2622 / 905 50 - 400 E michael.scheerer@aac-research.at W www.aac-research.at 20 FRESH VIEW

AHC Oberflächentechnik Ges.m.b.H.

Gewerbestraße 21 5261 Helpfau-Uttendorf Austria | Österreich Wilhelm Grünberger T +43 / 676 / 77 66 131 E wilhelm.gruenbergerßahc-surface.com W www.ahc-surface.com 21 FRESH VIEW

AICO EDV-Beratung GmbH

Schleinbacher Strasse 61 2122 Ulrichskirchen Austria | Österreich Ferdinand Aicher T +43 / 2245 / 824 48 E info@aico-software.at W www.aico-software.at 22 FRESH VIEW

Air Ambulance Technology GmbH

Lamprechtshausenerstrasse 65 5282 Ranshofen Austria I Österreich Alexander Hudson T +43 / 7722 / 850 51 49 E a.hudson(Bairambulancetechnology.com W www.airambulancetechnology.com 23 **FRESH VIEW**

Airborne Technologies GmbH

Viktor Lang Straße 8 2700 Wiener Neustadt Austria | Österreich Katrin Gruber T +43 / 2622 / 347 18 200 E office(Bairbornetechnologies.at W www.airbornetechnologies.at 24 **FRESH VIEW**

AIT Austrian Institute of Technology GmbH Light Metals Technologies Ranshofen

Lamprechtshausener Str. 61 5282 Ranshofen Austria I Österreich Rudolf Gradinger T +43 50550 - 6900 E office.lkr@ait.ac.at W www.ait.ac.at 25 FRESH VIEW

Alpen-Adria-Universität Klagenfurt -Institute of Networked and Embedded Systems

Universitätsstrasse 65-67 9020 Klagenfurt Austria | Österreich Bernhard Rinner T +43 / 463 / 27 00 - 3670 E bernhard.rinner@aau.at W http://nes.aau.at 26 FRESH VIEW

ALPEX Technologies GmbH

Gewerbepark 38 6068 Mils Austria | Österreich Marcel Klautzsch T +43 / 5223 / 466 64 - 0 E info@alpex-tec.com W www.alpex-tec.com 27 FRESH VIEW

Alu Menziken Euromotive GmbH

Schlossstrasse 26 5282 Ranshofen, Austria | Österreich Wilhelm Schnedl T +43 / 664 / 614 88 00 E wilhelm.schnedl@ame-euromotive.com W www.ame-euromotive.com 28 FRESH VIEW

AMAG rolling GmbH

P.O. Box 32 5282 Ranshofen Austria | Österreich Michael Kosi T +43 / 7722 / 801 – 25 67 E aircraft(@amag.at W www.amag.at 29 FRESH VIEW

AMST-Systemtechnik GmbH

Lamprechtshausenerstrasse 63 5282 Ranshofen Austria | Österreich Michael Mayrhofer T +43 / 7722 / 89 20 E office@amst.co.at W www.amst.co.at 30 FRESH VIEW

AMTEQ GmbH

Unterruihliberg 1 4890 Frankenmarkt Austria | Österreich Wolfgang Irion T +43 / 660 / 774 200 7 E sales@amteq.at W http://amteq.at 31 FRESH VIEW

ANTEMO Anlagen & Teilefertigung GmbH

Gabelhoferstrasse 5 8753 Wasendorf Austria | Österreich Herbert Brunner T +43 / 676 / 400 168 0 E office(dantemo.com W www.antemo.com 32 FRESH VIEW

Anton Paar ShapeTec GmbH

Gewerbepark 7 8142 Wundschuh Austria | Österreich Johannes Bernsteiner T +43 / 316 / 295 833 - 22 E johannes.bernsteiner@anton-paar.com W www.shapetec.at 33 FRESH VIEW

APEX Engineering

Maulpertschstraße 17 2100 Korneuburg Austria | Österreich Richard Zemann T +43 / 676 / 522 93 19 E office@apexengineering.at W www.apexengineering.at 34 FRESH VIEW

Index in alphabetic order

Gewerbestrasse 6 6973 Höchst Austria | Österreich Manfred Gasser T +43 / 5578 / 722 27 - 0 E email@aps-robotics.at W www.aps-robotics.at 35 FRESH VIEW

arp - planning.consulting.research

Alser Straße 34/33 1090 Vienna Austria | Österreich Andreas Romstorfer T 43 / 1 / 319 67 82 E a.romstorfer(Darp.co.at W www.arp.co.at 36 FRESH VIEW

ASQS GmbH

Wasagasse 6/10 1090 Wien Austria | Österreich Günther Schindl T +43 / 1 / 306 12 34 E gschindl@asqs.net W www.asqs.net 37 FRESH VIEW

Austrian Airlines AG Technik

Austrian Airlines Technical Base 1300 Schwechat Airport Austria | Österreich Michael Kaye T +43 5 1766 61000 E MichaelXavier.Kaye@austrian.com W www.austriantechnik.at 38 FRESH VIEW

Austro Engine GmbH

Rudolf Diesel-Str. 11 2700 Wiener Neustadt Austria | Österreich Mario Spiegel T +43 / 2622 / 230 00 E sales@austroengine.at W www.austroengine.at 39 FRESH VIEW

AXIS Flight Training Systems GmbH

Philipsstrasse 27 8403 Lebring Austria | Österreich Christoph Wernitznigg T +43 / 5 / 98 89 - 930 E c.wernitznigg@axis-simulation.com W www.axis-simulation.com 40 FRESH VIEW

В

bionic surface technologies GmbH Brockmanngasse 49 8010 Graz Austria | Österreich Andreas Flanschger T +43 / 650 / 922 229 07 E flanschger@bionicsurface.com W www.bionicsurface.com 41 FRESH VIEW

BÖHLER Bleche GmbH & Co KG

Böhler-Gasse 1 8680 Mürzzuschlag Austria | Österreich Jörg Grossmann T +43 / 3852 / 555 263 12 E joerg.grossmann@bohler-bleche.at W www.bohler-bleche.com 42 FRESH VIEW

Böhler Edelstahl GmbH & Co KG

Mariazeller Strasse 25 8605 Kapfenberg Austria | Österreich Helmut Buchhas T +43 / 3862 / 207 067 E aerospace@bohlersteel.com W www.bohler-edelstahl.com 43 FRESH VIEW

Böhler PROFIL GmbH

Waidhofner Strasse 8 3333 Böhlerwerk Austria | Österreich Kerstin Atzenhofer T +43 / 7448 / 70 07 – 242 05 E kerstin.atzenhofer@bohler-profil.com W www.bohler-profil.com 44 FRESH VIEW

BÖHLER Schmiedetechnik GmbH & Co KG

Mariazellerstrasse 25 8605 Kapfenberg Austria | Österreich Martin Stockinger, Gerhard Gerstmayr T +43 / 3862 / 207 418 E martin.stockingerßbohler-forging.com gerhard.gerstmayr@bohler-forging.com W www.bohler-forging.com 45 FRESH VIEW

BOXMARK Leather GmbH & Co KG

Europastraße 11 8330 Feldbach Austria | Österreich Christian Schober T +43 / 3152 / 41 71 - 0 E christian.schober@boxmark.com W www.boxmark.com 46 FRESH VIEW

BRP-Rotax GmbH & Co KG

Rotaxstrasse 1 4623 Gunskirchen Austria | Österreich Christian Mundigler T +43 / 7246 / 601 - 0 E aircraft.support@brp.com W www.flyrotax.com 47 FRESH VIEW

С

CADisfaction e.U. Eltzgasse 8/3/3 2620 Neunkirchen Austria | Österreich Jürgen Grabner T +43 / 676 / 430 642 9 E jg@cadisfaction.at W www.cadisfaction.eu 48 FRESH VIEW

Carbon-Solutions Hintsteiner GmbH

Kirchengasse 8644 Mürzhofen Austria | Österreich Pierre Sauer T +43 / 676 / 846 074 400 E p.sauer@hintsteiner.at W www.carbon-solutions.at 49 FRESH VIEW

Carinthia University of Applied

Sciences - School of Engineering & IT Europastrasse 4 9524 Villach Austria I Österreich Gernot Paulus T +43 / 4242 / 905 00 - 22 40 E paulus@cuas.at W www.fh-kaernten.at 50 FRESH VIEW

CERATIZIT Austria GmbH

Metallwerk-Plansee-Straße 71 6600 Reutte Austria | Österreich Markus Krabichler T +43 / 5672 / 200 - 0 E info@ceratizit.com W www.ceratizit.com 51 FRESH VIEW

CEST Kompetenzzentrum für elektrochemische Oberflächentechnologie GmbH Viktor-Kaplan-Strasse 2 2700 Wiener Neustadt Austria | Österreich Alexander Balatka

Alexander Balatka T +43 / 2622 / 222 66 - 0 E office@cest.at W www.cest.at 52 FRESH VIEW

CoLT Prüf und Test GmbH

Breitenaich 52 4973 St. Martin im Innkreis Austria | Österreich Christoph Schöndorfer T +43 59 616 - 3000 E office@colt-lab.com W www.colt-lab.com 53 FRESH VIEW

Combustion Bay One e.U.

Schuetzenhofgasse 22 8010 Graz Austria | Österreich Fabrice Giuliani T +43 / 316 / 22 89 80 E fabrice.giuliani@cbone.at W www.CBOne.at 54 FRESH VIEW

CT Engineering GmbH

Triglavstraße 1 9500 Villach Austria | Österreich Robert Ragogna T +43 / 4242 / 363 10 E office@ctengineering.at W http://ctengineering.at 55 FRESH VIEW

D

DEWETRON GmbH

Parkring 4 8074 Grambach Austria | Österreich Christian Haas T +43 / 316 / 30 70 0 E info@dewetron.com W www.dewetron.com 56 FRESH VIEW

Diamond Aircraft Industries GmbH

N.A. Otto-Strasse 5 2700 Wiener Neustadt Austria | Österreich Martin Volck T +43 / 2622 / 267 00 E m.volck@diamond-air.at W www.diamond-air.at 57 FRESH VIEW

Dynamic Perspective GmbH

Wehlistrasse 29/1/1 1200 Vienna Austria | Österreich Peter Morawitz T +43 / 1 / 281 00 28 E peter.morawitz@dynamicperspective.com W www.dynamicperspective.com 58 FRESH VIEW

Ε

E-P-C Ebetsberger Partner CNC GmbH

Nr. 50 4881 Straß im Attergau Austria | Österreich Franz Ebetsberger T +43 / 7667 / 71 07 E office@e-p-c.com W www.e-p-c.com 59 **FRESH VIEW**

ESCAD Austria GmbH

Technoparkstraße 4 5310 Mondsee Austria | Österreich Irmgard Hiller T +43 / 6232 / 903 03 - 5602 E irmgard.hiller@escad-austria.at W http://escad-group.com 60 FRESH VIEW

EYE.AER0 gmbh

Neubauring 29 4432 Ernsthofen Austria | Österreich Gregor Schnoell T +43 / 664 / 141 85 64 E gregor.schnoell@eye.aero W http://eye.aero 61 FRESH VIEW

F

F. LIST GMBH List-Strasse 1 2842 Thomasberg Austria | Österreich Werner Kartner T +43 / 2644 / 60 01 E media@f-list.at W www.f-list.at 62 FRESH VIEW

FACC AG

Fischerstr. 9 4910 Ried, Austria I Österreich Robert Machtlinger, CEO T +43 / 59 / 616 - 0 E office@facc.com W www.facc.com 63 FRESH VIEW

Faschang Werkzeugbau GmbH Pirath 12

4952 Weng im Innkreis Austria | Österreich Rudolf Faschang T +43 / 7723 / 427 86 E rudolf.faschang@faschang.at W www.faschang.at 64 FRESH VIEW

FerRobotics Compliant Robot Technology GmbH

Altenbergerstraße 69 4040 Linz Austria | Österreich Herbert Eisinger T +43 / 720 / 108 107 - 01 E office@ferrobotics.at W www.ferrobotics.com 65 FRESH VIEW

FH JOANNEUM Graz

University of Applied Sciences Institute of Aviation Alte Poststrasse 149 8020 Graz Austria | Österreich Birgit Hauer T +43 / 316 / 54 53 - 6402 E info@aviation.fh-joanneum.at

W www.fh-joanneum.at 66 FRESH VIEW FH Wiener Neustadt | University of Applied Sciences Aerospace Engineering Department

Johannes Gutenberg-Str. 3 2700 Wiener Neustadt, Austria | Österreich Carsten Scharlemann T +43 / 2622 / 890 84 - 235 E aero@fhwn.ac.at W www.fhwn.ac.at 67 FRESH VIEW

Fill Gesellschaft m.b.H.

Fillstrasse 1 4942 Gurten Austria | Österreich Wilhelm Rupertsberger T +43 / 7757 / 7010 E infol@fill.co.at W www.fill.co.at 68 FRESH VIEW

Flex

Friesacher Strasse 3 9330 Althofen Austria | Österreich Guenther Steger T +43 / 4262 / 26 44 - 1611 E guenther.stegerfüßlex.com W www.flex.com 69 FRESH VIEW

Flightkeys GmbH

Lindengasse 41/10a 1070 Wien Austria | Österreich Christoph Prinz T +43 / 6991 / 777 00 11 E christoph@flightkeys.com W www.flightkeys.com 70 FRESH VIEW

FREQUENTIS AG

Innovationsstrasse 1 1100 Wien Austria | Österreich Brigitte Gschiegl T +43 / 1 / 811 50 - 1301 E brigitte.gschiegl@frequentis.com W www.frequentis.com 71 FRESH VIEW

Fuchshofer Präzisionstechnik GmbH

Haselbach 100 8552 Eibiswald Austria | Österreich Hannes Fuchshofer T +43 / 3466 / 470 25 - 0 E info@fuchshofer.at W www.fuchshofer.at 72 FRESH VIEW

G

General Solutions Steiner GmbH Bruggfeldstrasse 5 6500 Landeck Austria | Österreich Miriam Waidele T +43 / 664 / 397 73 21 E miriam.waidele@general-solutions.at W www.general-solutions.at 73 FRESH VIEW

Greiner aerospace GmbH

Emesbergstrasse 33 4643 Pettenbach Austria | Österreich Ulrike Hoffmann T +43 / 50541 - 23428 E ulrike.hoffmann@greiner-aerospace.com W www.greiner-aerospace.com 74 **FRESH VIEW**

Index in alphabetic order

Η

Haumberger Fertigungstechnik GmbH

Burgstallbergstrasse 50 3441 Judenau Austria | Österreich Wolfgang Haumberger T +43 / 2274 / 7178 - 0 E fertigung(Bhaumberger.at W www.haumberger.at 75 FRESH VIEW

HDEMC Hessenberger GmbH

Steinhüblstraße 1 4800 Attnang-Puchheim Austria | Österreich Norbert Hessenberger T +43 / 664 / 816 77 47 E norbert.hessenberger@hddemc.com W www.hdemc.com 76 FRESH VIEW

HELDECO CAD/CAM Fertigungstechnik GmbH

Döllach 50 Ból24 Au bei Turnau Austria | Österreich Helmut-Christian Dettenweitz T +43 / 3863 / 278 80 E heldecoßheldeco.at W www.heldeco.at 77 FRESH VIEW

HELIOS Hubschraubertransport GesmbH

Bahnhofstrasse 36 5102 Anthering Austria I Österreich Walter Enthammer T +43 / 6223 / 2994 E office@SilentEcoWing.com W www.SilentEcoWing.com 78 FRESH VIEW

HiCo-ICS GmbH

Thomas A. Edisonstrasse 2 7000 Eisenstadt Austria | Österreich Maximilian Brunner T +43 / 2682 / 704 61 - 00 E office@hico.com W www.hico.com 79 **FRESH VIEW**

HILITECH GMBH

Kirchengasse 1 8644 Mürzhofen Austria | Österreich Manfred Nagl T +43 / 2644 / 213 33 E media@hilitech.at W http://hilitech.at 80 FRESH VIEW

HITZINGER GmbH

Helmholtzstraße 56 4021 Linz Austria | Österreich Jochen PHILIPP T +43 / 732 / 38 16 81 - 0 E office@hitzinger.at W www.hitzinger.at 81 FRESH VIEW

HMW Härterei Michael Welser GmbH

Schwarzenberg 80 334 Ybbsitz Austria | Österreich Hubert Haider T +43 / 664 / 248 43 10 E h.haider@hmwelser.com W www.hmwelser.com 82 FRESH VIEW

HOFMANN Wärmetechnik GmbH

Gewerbezeile 7 4202 Hellmonsödt Austria I Österreich Markus Auer T +43 / 7215 / 36 01 E office@hofmann-waermetechnik.at W www.hofmann-waermetechnik.at 83 FRESH VIEW

HOS-Technik Vertriebs- und

Produktions-GmbH Obersteigerweg 4 9431 St. Stefan Austria I Österreich Florian Schwarzl T +43 / 4352 / 525 87 E hosfdhos-technik.at W www.hos-tec.com 84 FRESH VIEW

HTP High Tech Plastics GmbH

EumigsTrasse 6 8753 Fohnsdorf Austria I Österreich Ronald Prettner T +43 / 664 / 514 31 81 E ronald.prettner@htp.at W www.hti-ag.at 85 FRESH VIEW

HYBRID COMPOSITE PRODUCTS GmbH Poststrasse 12

8724 Spielberg Austria | Österreich Gottfried Steiner T +43 / 676 / 847 277 612 E office-spielberg@hcp0.com W www.hcp0.com 86 **FRESH VIEW**

IB STEINER

Poststrasse 12 8724 Spielberg Austria | Österreich Gottfried Steiner T +43 / 676 / 847 277 612 E g.steinerfülbsteiner.com W www.ibsteiner.com 87 FRESH VIEW

i.c.i.c. - Idea Creativity Innovation

Competence Dr. Richard Canavalgasse 33/8 9020 Klagenfurt Austria I Österreich Drazen Caric T +43 / 664 / 537 79 00 E innovation@icic.cc W www.icic.cc 88 FRESH VIEW

IN-VISION Digital Imaging Optics GmbH

Industriestrasse 9 2353 Guntramsdorf Austria | Österreich Dieter Luetze T +43 / 2236 / 304 344 M +43 / 664 / 357 751 3 E Luetze@in-vision.at W www.in-vision.at 89 FRESH VIEW

Ing. Prägler GmbH

Schumanngasse 76 1170 Wien Austria | Österreich Martin Prägler T +43 / 1 / 408 14 04 E praegler@praegler.at W www.praegler.at 90 FRESH VIEW

INTALES GmbH

Innsbrucker Strasse 1 6161 Natters Austria I Österreich Hermann-Josef Starmans T +43 / 512 / 54 61 11 E starmans@intales.com W www.intales.com 91 FRESH VIEW

ISOVOLTA AG

IZ NOE Sued, Strasse 3 2355 Wiener Neudorf Austria | Österreich T +43 / 5 / 95 95 - 0 E headquarters@isovolta.com E general.aviation-transportation@isovolta. com W www.isovolta.com 92 FRESH VIEW

J

JOANNEUM RESEARCH Forschungsgesellschaft mbH MATERIALS – Surface Technologies and Photonics Leobner Straße 94 8712 Niklasdorf Austria | Österreich Reinhard Kaindl T +43 / 316 / 876 33 03 E reinhard.kaindl@joanneum.at W www.joanneum.at/materials 93 FRESH VIEW

Johannes Kepler University Linz -Institute of Structural Lightweight Design Altenberger Strasse 69 4040 Linz Austria | Österreich Martin Schagerl T +43 / 732 / 24 68 – 66 60 E martin.schagerl@jku.at W www.ikl.jku.at 94 FRESH VIEW

Johannes Kepler University Linz -Institute of Fluid Mechanics and Heat Transfer

Altenberger Strasse 69 4040 Linz Austria I Österreich Philipp Gittler T +43 / 732 / 24 68 – 64 60 E philipp.gittler@jku.at W http://fluid.jku.at 95 FRESH VIEW

K

Kabeltechnik Peter Sporrer GmbH

Jenschke-Strasse 1 2542 Kottingbrunn Austria | Österreich Peter Sporrer T +43 / 2252 / 700 318 E office@kts-cable.com W www.kts-cable.com 96 FRESH VIEW

Kobleder GmbH

Diesseits 111 4973 St. Martin im Innkreis Austria | Österreich Franz Stollberger T +43 / 7751 / 72 26 - 0 E f.stollberger@kobleder.at W www.kobleder.at 97 FRESH VIEW

L

Lakeside Labs GmbH

Lakeside B04b 9020 Klagenfurt am Wörthersee Austria | Österreich Claudia Prüggler T +43 / 463 / 28 70 44 - 0 E office@lakeside-labs.com W www.lakeside-labs.com 98 FRESH VIEW

Langzauner GmbH

Lambrechten 52 4772 Lambrechten Austria I Österreich Thomas Witzmann T +43 / 7765 / 231 0 E office@langzauner.at W www.langzauner.at 99 **FRESH VIEW**

LieberLieber Software GmbH

Handelskai 340 1020 Vienna Austria I Österreich Peter Lieber T +43 / 662 / 906 00 20 17 E sales@lieberlieber.com W www.lieberlieber.com 100 FRESH VIEW

LiteCon GmbH

Industriepark 7 8682 Hönigsberg Austria | Österreich Cornelia Gschiel T +43 / 3852 / 5200 - 36 E c.gschiel@litecon.at W www.litecon.at 101 FRESH VIEW

Luxner Engineering ZT GmbH

Dr. Carl Pfeiffenberger Str. 12/11 6460 Imst Austria | Österreich Mathias Luxner T +43 / 5412 / 203 41 E engineering@luxner-zt.com W www.luxner-zt.com 102 FRESH VIEW

Μ

Magna Steyr Engineering AG & Co KG Liebenauer Hauptstrasse 317 8041 Graz Austria | Österreich Kurt Irnberger T +43 / 316 / 404 - 0 E kurt.irnberger@magna.com W www.magna.com 103 FRESH VIEW

MAM Maschinen GmbH

Gradnerstrasse 124 8054 Graz Austria | Österreich Miguel Muser T +43 / 316 / 253 777 - 30 E miguel.muser@mam-maschinen.com W http://mam-automation.com 104 FRESH VIEW

Materialise Austria GmbH

Gutheil-Schoder-Gasse 17 1230 Wien Austria | Österreich Josef Kurz T +43 / 1 / 662 04 53 E josef.kur2@materialise.at W www.materialise.com/en/industries/ aerospace-aeronautics 105 FRESH VIEW

MCE GmbH

Lunzerstrasse 64 4031 Linz Austria | Österreich Peter Habacher T +43 / 732 / 6987 – 729 85 E office@mce-hg.com W www.mce-hg.com 106 FRESH VIEW

MD-K Ingenieurbüro für Maschinenbau

DI Heike Vera Koch Europastrasse 15 3454 Sitzenberg-Reilding Austria | Österreich Heike Koch T +43 / 676 / 614 66 03 E koch@md-k.at W www.md-k.at 107 **FRESH VIEW**

Metall- und Kunststoffwarenerzeu-

gungsges. m. b. H. Bahnhofstraße 31 3860 Heidenreichstein Austria I Österreich Rene Freisleben T +43 / 2862 / 523 21 E office@mke.co.at W www.mke.co.at 108 FRESH VIEW

MeteoServe Wetterdienst GmbH

Wagramer Straße 19 1220 Vienna Austria | Österreich Gernot Waldsam T +43 / 51 703 - 4101 E Gernot.Waldsam@meteoserve.at W www.meteoserve.at 109 FRESH VIEW

Miba AG

Dr.-Mitterbauer-Straße 3 4663 Laakirchen Austria | Österreich Roland Hintringer T +43 / 7613 / 254 112 40 E roland.hintringer@miba.com W www.miba.com 110 FRESH VIEW

MICADO SMART ENGINEERING GmbH

Oberlienz 66 9903 Oberlienz Austria | Österreich Christian Falch T +43 / 4852 / 728 50 - 572 E christian.falch@micado.at W www.micado.at 111 FRESH VIEW

Milltech GmbH

Gewerbestrasse 6 4774 St.Marienkirchen bei Schärding Austria I Österreich Karl Reichinger T +43 / 7711 / 316 15 - 0 E office@milltech.at W www.milltech.at 112 FRESH VIEW

Montanuniversität Leoben -

Chair of Materials Science and Testing of Polymers Otto Glöckel-Strasse 2 8700 Leoben Austria I Österreich Gerald Pinter T +43 / 3842 / 402 - 2100 E wpk@unileoben.ac.at W www.kunststofftechnik.at 113 FRESH VIEW

Montanuniversität Leoben –

Chair of Metal Forming Franz-Josef-Strasse 18 8700 Leoben Austria | Österreich Bruno Buchmayr T +43 / 3842 / 402 - 5600 E bruno.buchmayr(dunileoben.ac.at W www.metalforming.at 114 FRESH VIEW

Montanuniversität Leoben -

Chair of Processing of Composites Otto Glöckel-Strasse 2/III 8700 Leoben Austria | Österreich Ralf Schledjewski T +43 / 3842 / 402 - 2700 E ralf.schledjewski@unileoben.ac.at W www.kunststofftechnik.at/en/5534 115 FRESH VIEW

Index in alphabetic order

Ν

netwiss OG Hohe Warte 46 1190 Wien

1190 Wien Austria | Österreich Bernhard Rüger T +43 / 1 / 968 93 00 E office@netwiss.at W www.netwiss.at 116 FRESH VIEW

0

Österreichisches Gießerei-Institut (ÖGI) Parkstr.21

Austria | Österreich Bernd Panzirsch T +43 / 3842 / 431 010 E office@ogi.at W www.ogi.at 117 FRESH VIEW

Ρ

Pankl Aerospace Systems Europe GmbH Industriestraße West 4 8605 Kapfenberg Austria | Österreich Roland Kastenhuber T +43 / 676 / 306 93 21

T +43 / 676 / 306 93 21 E roland.kastenhuber@pankl.com W www.pankl.com 118 FRESH VIEW

Peak Technology GmbH

Technologiepark Straße 6 4615 Holzhausen Austria | Österreich Christian Riedl T +43 / 7243 / 503 43 - 60 E christian.riedl@peaktechnology.at W www.peaktechnology.at 119 FRESH VIEW

Pichler & Strobl GmbH

Landstrasse 20 5102 Anthering Austria | Österreich Markus Schröger T +43 / 6223 / 29 90 E office@pichler-strobl.at W www.pichler-strobl.at 120 FRESH VIEW

PIDSO - Propagation Ideas &

Solutions GmbH Lastenstrasse 19 1230 Wien Austria | Österreich Christoph Kienmayer T +43 / 1 / 252 418 9 E office@pidso.com W www.pidso.com 121 FRESH VIEW

Polymer Competence Center Leoben GmbH

Roseggerstrasse 12 8700 Leoben Austria I Österreich Markus Wolfahrt T +43 / 3842 / 429 62-0 E office@pccl.at W www.pccl.at 122 FRESH VIEW

PRIME aerostructures GmbH

Am Campus 1 3400 Klosterneuburg Austria I Österreich Roland Zeillinger T +43 / 2243 / 268 00 - 20 E office@primeaero.at W www.primeaero.at 123 FRESH VIEW

Professional Aircraft Engines GmbH

Europastrasse 15 3454 Sitzenberg-Reidling Austria | Österreich Mario Lechner T +43 / 664 / 218 84 50 E lechner@pace-engines.at W http://pace-engines.at 124 FRESH VIEW

R

Rail Tec Arsenal Fahrzeugversuchsanlagen GmbH Paukerwerkstrasse 3 1210 Wien

Austrial Österreich Hermann Ferschitz T +43 / 1 / 256 80 81 - 301 E hermann.ferschitzſdrta.eu W www.rta.eu 125 FRESH VIEW

RECENDT - Research Center for Non-Destructive Testing GmbH

Altenberger Straße 69 4040 Linz Austria | Österreich Robert Holzer T +43 / 732 / 24 68 - 4602 E robert.holzer@recendt.at W www.recendt.at 126 FRESH VIEW

Reform-Werke Bauer & CO Gesellschaft m.b.H

Haidestrasse 40 4600 Wels Austria | Österreich Johannes Lindenbauer T +43 / 7242 / 232 227 E vka@reform.at W www.reform.at 127 FRESH VIEW

Rheologic GmbH

Liniengasse 40/12 1060 Wien Austria | Österreich Markus Luisser T +43 / 681 / 10 232 515 E markus.luisser@rheologic.at W http://rheologic.net 128 FRESH VIEW

RHP-Technology GmbH

Forschungszentrum 2444 Seibersdorf Austria | Österreich Erich Neubauer T +43 / 2255 / 206 00 10 E erich.neubauer@rhp-technology.com W www.rhp-technology.com 129 FRESH VIEW

RIEGL Laser Measurement

Systems GmbH Riedenburgstrasse 48 3580 Horn Austria I Österreich Michael Mayer T +43 / 2982 / 42 11 E office@riegl.com W www.riegl.com 130 FRESH VIEW

RISC Software GmbH

Softwarepark 35 4232 Hagenberg Austria | Österreich Peter Stadelmeyer T +43 / 7236 / 33 43 - 234 E office@risc-software.at W www.risc-software.at 131 FRESH VIEW

RO-RA Aviation Systems GmbH

Gewerbepark 8 4861 Schörfling am Attersee Austria | Österreich Helmut Wiesenberger T +43 / 7662 / 578 88 - 0 E officeGro-ra.com W www.ro-ra.com 132 **FRESH VIEW**

Rohde & Schwarz Österreich GesmbH

Technologiestrasse 10 | Gebäude E 1120 Wien Austria | Österreich Günther Topil T +43 / 1 / 602 614 1 - 0 E rs-austriaßrohde-schwarz.com W www.rohde-schwarz.com/at 133 **FRESH VIEW**

Rosenbauer International AG

Paschinger Strasse 90 4060 Leonding Austria | Österreich Klaus Tonhäuser T +43 / 732 / 67 94 - 0 E office@rosenbauer.com W www.rosenbauer.com 134 FRESH VIEW

RÜBIG GmbH & Co KG

Griesmühlstraße 10 4600 Wels Austria | Österreich Christian Dipolt T +43 / 7242 / 660 60 3710 E christian.dipolt@rubig.com W www.rubig.com 135 FRESH VIEW

S

ScaleWings AeroTec GmbH

Gewerbegebiet Sued 4 5204 Strasswalchen Austria | Österreich Toni Eiser T +43 / 664 / 140 257 5 E toni.eiser@scalewings.com W http://scalewings.com 136 FRESH VIEW

SCE SystemEngineering GmbH

Berchtesgadner Strasse 11 5020 Salzburg Austria | Salzburg Margit Scharfetter T +43 / 664 / 834 90 55 E cirrus@sce.co.at W www.sce.co.at 137 FRESH VIEW

Schiebel

Margaretenstrasse 112 1050 Wien Austria | Österreich Hannes Hecher T +43 / 1 / 546 26 - 22 E info@schiebel.net W www.schiebel.net 138 FRESH VIEW

Schoeller-Bleckmann Oilfield Technology GmbH

Hauptstraße 2 2630 Ternitz Austria | Österreich Franz Wurzer T +43 / 2630 / 315 - 450 E sbot(@sbo.co.at W http://sbot.co.at 139 FRESH VIEW

Schunk Hoffmann Carbon Technology AG Au 62

Au 02 4822 Bad Goisern Austria | Österreich Klaus Höll T +43 / 6135 / 400 - 351 E klaus.hoell@at.schunk-group.com W www.hoffmann.at 140 **FRESH VIEW**

SCOTTY Group Austria GmbH

Teslastrasse 4 8074 Grambach Austria | Österreich Manfred Scheiring T +43 / 316 / 409 426 - 59 E m.scheiring@scottygroup.com W www.scottygroup.com 141 FRESH VIEW

Secar Technologie GmbH

Industriepark 14 8682 Hoenigsberg/Muerzzuschlag, Austria | Österreich Werner Stoeger T +43 / 3852 / 520 0 - 14 E w.stoeger@secar.at W www.secar.at 142 FRESH VIEW

Sensorwell Vertriebs GmbH

Kalsdorferstraße 26a 8073 Feldkirchen bei Graz Austria | Österreich Kerstin Jabinger T +43 / 664 / 421 18 85 E kerstin.jabinger@sensorwell.at W www.sensorwell.at 143 FRESH VIEW

Siemens Convergence Creators GmbH Autokaderstraße 29

1210 Wien Austria | Österreich Marketing Department T +43 / 5 / 170 7 E infoßsiemens-convergence.com W www.convergence-creators.siemens.com 144 FRESH VIEW

Sistro Präzisionsmechanik GmbH

Alte Landstraße 27 6060 Hall in Tirol, Austria Austria | Österreich Phillip Wollinger T +43 / 5223 / 458 00 E phillip.wollinger@sistro.com W www.sistro.com 145 FRESH VIEW

SMP Satcom Marketing & Project

Management GmbH

Plüddemanngasse 67a 8010 Graz Austria | Österreich Melanie Scheiring T +43 / 316 / 424 142 - 0 E office@smp-aviation.com W http://smp-aviation.com 146 FRESH VIEW

system7 metal technology GmbH

Gewerbegebiet Süd 10 4664 Oberweis Austria | Österreich Pawel Gruszkiewicz T +43 / 680 / 332 08 88 E gruszkiewicz.pawel@s7-mt.com W www.s7-mt.com 147 FRESH VIEW

Т

TAGnology RFID GmbH

Grazer Vorstadt 142 8570 Voitsberg Austria | Österreich Markus Schriebl T +43 / 3142 / 28 9 28 – 18 E m.schriebl@tagnology.com W www.tagnology.com 148 FRESH VIEW

TailSiT GmbH - Tailored

Simulation Tools Nikolaiplatz 4 8020 Graz Austria I Österreich Thomas Rüberg T +43 / 676 / 974 64 16 E info@tailsit.com W www.tailsit.com 149 FRESH VIEW

TEST-FUCHS GmbH

Test-Fuchs-Strasse 1-5 3812 Groß-Siegharts Austria | Österreich Thomas Koppensteiner T +43 / 2847 / 90 01 - 0 E office@test-fuchs.com W www.test-fuchs.com 150 FRESH VIEW

TIZ Landl - Grieskirchen GmbH

Industriestraße 28 4710 Grieskirchen Austria | Österreich Tobias Loibl T +43 / 7248 / 641 22 - 0 E loibl@tiz-grieskirchen.at W www.tiz-grieskirchen.at 151 FRESH VIEW

Transfercenter für Kunststofftechnik

GmbH Franz-Fritsch-Straße 11 4600 Wels Austria I Österreich Jörn Weitzenböck T +43 / 7242 / 208 8 - 1000 E officeRitckt.at W www.tckt.at 152 **FRESH VIEW**

TRIPAN - Leichtbauteile Wimmer

GmbH Am Kirchenholz 2 4063 Hörsching Austria | Österreich Andreas Pfleger T +43 / 7221 / 739 03 - 0 E office@tripan.at W www.tripan.at 153 **FRESH VIEW**

TTTech Computertechnik AG

Schönbrunner Strasse 7 1040 Wien Austria | Österreich Mirko Jakovljevic T +43 / 1 / 585 34 34 - 868 E products@tttech.com W www.tttech.com 154 **FRESH VIEW**

TU Graz | University of Technology -Institute of Communication Networks and Satellite Communications

Inffeldgasse 12 8010 Graz Austria | Österreich Otto Koudelka T +43 / 316 / 873 - 7440 E koudelka@tugraz.at W www.tugraz.at/iks 155 FRESH VIEW

TU Graz | University of Technology -Institute for Thermal Turbomachinery and Machine Dynamics Inffeldgasse 25A 8010 Graz Austria | Österreich Franz Heitmeir T +43 / 316 / 873 - 7226 E franz.heitmeir@tugraz.at W www.ttm.tugraz.at 156 FRESH VIEW

Index in alphabetic order

TU Wien | Institute for Energy Systems

and Thermodynamics Getreidemarkt 9/302 1060 Wien Austria | Österreich Reinhard Willinger T +43 / 1 / 588 01 – 302 400 E reinhard.willinger@tuwien.ac.at W www.iet.tuwien.ac.at 157 FRESH VIEW

TU Wien | Institute for Engineering Design and Logistics Engineering

Getreidemarkt 9/E307 1060 Wien Austria | Österreich Michael Weigand T +43 / 1 / 588 01 – 307 30 E michael.weigand@tuwien.ac.at W www.ikl.tuwien.ac.at/mel 158 FRESH VIEW

TU Wien | Institute of Sensor and

Actuator Systems Gusshausstrasse 27-29 1040 Wien Austria | Österreich Ulrich Schmid T +43 / 1 / 588 01 – 366 89 E schmid@isas.tuwien.ac.at W www.isas.tuwien.ac.at 159 FRESH VIEW

TYROLIT Schleifmittelwerke

Swarovski KG Swarovskistrasse 33 6130 Schwaz Austria I Österreich Klaus Sigwart T +43 / 5242 / 606 255 7 E klaus.sigwart@tyrolit.com W www.tyrolit.com 160 FRESH VIEW

U

UBIMET GmbH

Donau-City-Straße 11 1220 Wien Austria I Österreich Philipp Schmaderer T +43 / 1 / 263 11 22 - 769 E pschmaderer@ubimet.com W www.ubimet.com 161 FRESH VIEW

University of Applied Sciences Upper Austria - Research Center Wels

Stelzhammerstrasse 23 4600 Wels Austria | Österreich Johann Kastner T +43 / 5 / 0804 – 141 10 E johann.kastner@fh-wels.at W www.fh-ooe.at 162 **FRESH VIEW**

University of Salzburg -Computer Sciences Institute Jakob Haringerstrasse 2

Solo Salzburg Austria | Österreich Carl-H. Rokitansky T + 43 / 664 / 852 53 47 E roki@cosy.sbg.ac.at W www.aero.sbg.ac.at 163 FRESH VIEW

University of Salzburg -

Department of Geoinformatics - Z_GIS Schillerstrasse 30 5020 Salzburg Austria I Österreich Florian Albrecht T +43 / 662 / 80 44 – 75 83 E florian.albrecht@sbg.ac.at W www.zgis.at 164 FRESH VIEW

V

VENTANA Kapfenberg GmbH

(part of the VENTANA-Group) Werk-VI-Straße 56 8605 Kapfenberg Austria | Österreich Biljana Slavkovski T +43 / 3862 / 332 90 - 11 E b.slavkovskif@ost-feinguss.at W www.ventana-group.eu 165 FRESH VIEW

Villinger research & development GmbH

Gewerbepark 6 6142 Mieders Austria | Österreich Markus Villinger T +43 / 5225 / 644 55 E info@villinger.com W www.villinger.com 166 FRESH VIEW

W

WFL Millturn Technologies GmbH & Co. KG Wahringerstrasse 36 4030 Linz Austria | Österreich Dieter Schatzl T +43 / 732 / 691 3 - 0 E office@wfLat W www.wfLat 167 FRESH VIEW

Wollsdorf Leder Schmidt & Co GmbH

Wollsdorf 80 8181 Wollsdorf Austria | Österreich Manuel Zottler T +43 / 3178 / 51 25 - 0 E manuel.zottler@wollsdorf.com W www.wollsdorf.com 168 FRESH VIEW

Ζ

Zoerkler Gears GmbH & Co KG Friedrich Zoerkler Strasse 1 7093 Jois Austria | Österreich Bernhard Wagner T +43 / 2160 / 204 00 E office@zoerkler.at W www.zoerkler.at 169 FRESH VIEW

AIRCRAFT		
Aero Enterprise GmbH	www.aero-enterprise.com	18
Air Ambulance Technology GmbH	www.airambulancetechnology.com	23
Airborne Technologies GmbH	www.airbornetechnologies.at	24
AIT Austrian Institute of Technology GmbH -		
Light Metals Technologies Ranshofen	www.ait.ac.at	25
Alpen-Adria-Universität Klagenfurt -		
Institute of Networked and Embedded Systems	http://nes.aau.at	28
Anton Paar ShapeTec GmbH	www.shapetec.at	33
APEX Engineering	www.apexengineering.at	34
aps Automatisierte Produktions Systeme GesmbH	www.aps-robotics.at	35
Austrian Airlines AG Technik	www.austriantechnik.at	38
bionic surface technologies GmbH	www.bionicsurface.com	41
CADisfaction e.U.	www.cadisfaction.eu	48
Carbon-Solutions Hintsteiner GmbH	www.carbon-solutions.at	49
Carinthia University of Applied Sciences - School of Engineering	& IT www.fh-kaernten.at	50
CERATIZIT Austria GmbH	www.ceratizit.com	51
CoLT Prüf und Test GmbH	www.colt-lab.com	53
Diamond Aircraft Industries GmbH	www.diamond-air.at	5
ESCAD Austria GmbH	http://escad-group.com	61
EYE.AERO gmbh	http://eye.aero	6
FH JOANNEUM Graz University of Applied Sciences -		
Institute of Aviation	www.fh-joanneum.at	6
FH Wiener Neustadt University of Applied Sciences -		
Aerospace Engineering Department	www.fhwn.ac.at	6
Greiner aerospace GmbH	www.greiner-aerospace.com	74
HELDECO CAD/CAM Fertigungstechnik GmbH	www.heldeco.at	7
HiCo-ICS GmbH	www.hico.com	79
HOFMANN Wärmetechnik GmbH	www.hofmann-waermetechnik.at	83
HTP High Tech Plastics GmbH	www.hti-ag.at	8
i.c.i.c Idea Creativity Innovation Competence	www.icic.cc	88
Ing.Prägler GmbH	www.praegler.at	9(
INTALES GmbH	www.intales.com	9
Johannes Kepler University Linz -		
Institute of Fluid Mechanics and Heat Transfer	http://fluid.jku.at	95
Magna Steyr Engineering AG & Co KG	www.magna.com	10
Materialise Austria GmbH ww	w.materialise.com/en/industries/aerospace-aeronautics	10
Metall- und Kunststoffwarenerzeugungsges. m. b. H.	www.mke.co.at	10
Montanuniversitaet Leoben -		
Chair of Materials Science and Testing of Polymers	www.kunststofftechnik.at	11
Pichler & Strobl GmbH	www.pichler-strobl.at	12
PIDSO - Propagation Ideas & Solutions GmbH	www.pidso.com	12
Polymer Competence Center Leoben GmbH	www.pccl.at	12

		↓ Page
PRIME aerostructures GmbH	www.primeaero.at	123
Professional Aircraft Engines GmbH	http://pace-engines.at	124
Rail Tec Arsenal Fahrzeugversuchsanlagen GmbH	www.rta.eu	125
RECENDT - Research Center for Non-Destructive Testing GmbH	www.recendt.at	126
RIEGL Laser Measurement Systems GmbH	www.riegl.com	130
RÜBIG GmbH & Co KG	www.rubig.com	135
ScaleWings AeroTec GmbH	http://scalewings.com	136
Schiebel	www.schiebel.net	138
Sensorwell Vertriebs GmbH	www.sensorwell.at	143
TAGnology RFID GmbH	www.tagnology.com	148
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
TU Graz University of Technology -		
Institute for Thermal Turbomachinery and Machine Dynamics	www.ttm.tugraz.at	156
University of Applied Sciences Upper Austria - Research Center Wels	www.fh-ooe.at	162
University of Salzburg - Computer Sciences Institute	www.aero.sbg.ac.at	163
VENTANA Kapfenberg GmbH (part of the VENTANA-Group)	www.ventana-group.eu	165
Villinger research & development GmbH	www.villinger.com	166
WFL Millturn Technologies GmbH & Co. KG	www.wfl.at	167
Zoerkler Gears GmbH & Co KG	www.zoerkler.at	169

STRUCTURES

4a engineering GmbH	www.4a.co.at	14
Aero Enterprise GmbH	www.aero-enterprise.com	18
Airborne Technologies GmbH	www.airbornetechnologies.at	24
AIT Austrian Institute of Technology GmbH -		
Light Metals Technologies Ranshofen	www.ait.ac.at	25
ALPEX Technologies GmbH	www.alpex-tec.com	27
AMTEQ GmbH	http://amteq.at	31
APEX Engineering	www.apexengineering.at	34
Austrian Airlines AG Technik	www.austriantechnik.at	38
BÖHLER Bleche GmbH & Co KG	www.bohler-bleche.com	42
Böhler Edelstahl GmbH & Co KG	www.bohler-edelstahl.com	43
Böhler PROFIL GmbH	www.bohler-profil.com	44
BÖHLER Schmiedetechnik GmbH & Co KG	www.bohler-forging.com	45
CADisfaction e.U.	www.cadisfaction.eu	48
CERATIZIT Austria GmbH	www.ceratizit.com	51
CoLT Prüf und Test GmbH	www.colt-lab.com	53
Diamond Aircraft Industries GmbH	www.diamond-air.at	57
ESCAD Austria GmbH	http://escad-group.com	60
EYE.AERO gmbh	http://eye.aero	61
FACC AG	www.facc.com	63
FH JOANNEUM Graz University of Applied Sciences -		
Institute of Aviation	www.fh-joanneum.at	66

FH Wiener Neustadt University of Applied Sciences -		Page
Aerospace Engineering Department	www.fhwn.ac.at	67
Fill Gesellschaft m.b.H.	www.fill.co.at	68
Fuchshofer Präzisionstechnik GmbH	www.fuchshofer.at	72
HELDECO CAD/CAM Fertigungstechnik GmbH	www.heldeco.at	77
HELIOS Hubschraubertransport GesmbH	www.SilentEcoWing.com	78
HiCo-ICS GmbH	www.hico.com	79
HOFMANN Wärmetechnik GmbH	www.hofmann-waermetechnik.at	83
HOS-Technik Vertriebs- und Produktions-GmbH	www.hos-tec.com	84
.c.i.c Idea Creativity Innovation Competence	www.icic.cc	88
NTALES GmbH	www.intales.com	91
JOANNEUM RESEARCH Forschungsgesellschaft mbH,		
MATERIALS – Surface Technologies and Photonics	www.joanneum.at/materials	93
Johannes Kepler University Linz -		
Institute of Structural Lightweight Design	www.ikl.jku.at	94
Johannes Kepler University Linz -		
Institute of Fluid Mechanics and Heat Transfer	http://fluid.jku.at	95
Luxner Engineering ZT GmbH	www.luxner-zt.com	102
Materialise Austria GmbH www.ma	aterialise.com/en/industries/aerospace-aeronautics	105
MCE GmbH	www.mce-hg.com	106
MD-K Ingenieurbüro für Maschinenbau DI Heike Vera Koch	www.md-k.at	107
Milltech GmbH	www.milltech.at	112
Montanuniversitaet Leoben -		
Chair of Materials Science and Testing of Polymers	www.kunststofftechnik.at	113
Montanuniversitaet Leoben - Chair of Metal Forming	www.metalforming.at	114
Montanuniversität Leoben - Chair of Processing of Composites	www.kunststofftechnik.at/en/5534	115
Österreichisches Gießerei-Institut (ÖGI)	www.ogi.at	117
Pankl Aerospace Systems Europe GmbH	www.pankl.com	118
Peak Technology GmbH	www.peaktechnology.at	119
Pichler & Strobl GmbH	www.pichler-strobl.at	120
Polymer Competence Center Leoben GmbH	www.pccl.at	122
PRIME aerostructures GmbH	www.primeaero.at	123
RECENDT - Research Center for Non-Destructive Testing GmbH	www.recendt.at	126
RISC Software GmbH	www.risc-software.at	131
RO-RA Aviation Systems GmbH	www.ro-ra.com	132
ScaleWings AeroTec GmbH	http://scalewings.com	136
Schiebel	www.schiebel.net	138
Secar Technologie GmbH	www.secar.at	142
Sistro Präzisionsmechanik GmbH	www.sistro.com	145
system7 metal technology GmbH	www.s7-mt.com	147
TailSiT GmbH - Tailored Simulation Tools	www.tailsit.com	149
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
Transfercenter für Kunststofftechnik GmbH	www.tckt.at	152

Sistro Präzisionsmechanik GmbH

		↓ Page
TYROLIT Schleifmittelwerke Swarovski KG	www.tyrolit.com	160
University of Applied Sciences Upper Austria - Research Center Wels	www.fh-ooe.at	162

ENGINES		
AMTEQ GmbH	http://amteq.at	31
Austro Engine GmbH	www.austroengine.at	39
bionic surface technologies GmbH	www.bionicsurface.com	41
BÖHLER Bleche GmbH & Co KG	www.bohler-bleche.com	42
Böhler Edelstahl GmbH & Co KG	www.bohler-edelstahl.com	43
Böhler PROFIL GmbH	www.bohler-profil.com	44
BÖHLER Schmiedetechnik GmbH & Co KG	www.bohler-forging.com	45
BRP-Rotax GmbH & Co KG	www.flyrotax.com	47
CADisfaction e.U.	www.cadisfaction.eu	48
CERATIZIT Austria GmbH	www.ceratizit.com	51
CoLT Prüf und Test GmbH	www.colt-lab.com	53
Combustion Bay One e.U.	www.CBOne.at	54
CT Engineering GmbH	http://ctengineering.at	55
ESCAD Austria GmbH	http://escad-group.com	60
FACC AG	www.facc.com	63
FH Wiener Neustadt University of Applied Sciences -		
Aerospace Engineering Department	www.fhwn.ac.at	67
Fill Gesellschaft m.b.H.	www.fill.co.at	68
Fuchshofer Präzisionstechnik GmbH	www.fuchshofer.at	72
HELDECO CAD/CAM Fertigungstechnik GmbH	www.heldeco.at	77
HiCo-ICS GmbH	www.hico.com	79
i.c.i.c Idea Creativity Innovation Competence	www.icic.cc	88
JOANNEUM RESEARCH Forschungsgesellschaft mbH,		
MATERIALS – Surface Technologies and Photonics	www.joanneum.at/materials	93
Luxner Engineering ZT GmbH	www.luxner-zt.com	102
Magna Steyr Engineering AG & Co KG	www.magna.com	103
Materialise Austria GmbH	www.materialise.com/en/industries/aerospace-aeronautics	105
MD-K Ingenieurbüro für Maschinenbau DI Heike Vera Koch	www.md-k.at	107
Pankl Aerospace Systems Europe GmbH	www.pankl.com	118
Pichler & Strobl GmbH	www.pichler-strobl.at	120
Polymer Competence Center Leoben GmbH	www.pccl.at	122
PRIME aerostructures GmbH	www.primeaero.at	123
Professional Aircraft Engines GmbH	http://pace-engines.at	124
Rail Tec Arsenal Fahrzeugversuchsanlagen GmbH	www.rta.eu	125
RO-RA Aviation Systems GmbH	www.ro-ra.com	132
RÜBIG GmbH & Co KG	www.rubig.com	135
Schiebel	www.schiebel.net	138
Sensorwell Vertriebs GmbH	www.sensorwell.at	143

www.sistro.com

145

		↓ Page
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
TU Graz University of Technology -		
Institute for Thermal Turbomachinery and Machine Dynamics	www.ttm.tugraz.at	156
TU Wien - Institute for Energy Systems and Thermodynamics	www.iet.tuwien.ac.at	157
TU Wien - Institute for Engineering Design and Logistics Engineering	www.ikl.tuwien.ac.at/mel	158
TYROLIT Schleifmittelwerke Swarovski KG	www.tyrolit.com	160
VENTANA Kapfenberg GmbH (part of the VENTANA-Group)	www.ventana-group.eu	165
WFL Millturn Technologies GmbH & Co. KG	www.wfl.at	167
Zoerkler Gears GmbH & Co KG	www.zoerkler.at	169

CABIN

CADIN		
4a engineering GmbH	www.4a.co.at	14
A. Heuberger Eloxieranstalt GmbH	www.heuberger.at	16
Air Ambulance Technology GmbH	www.airambulancetechnology.com	23
Airborne Technologies GmbH	www.airbornetechnologies.at	24
ALPEX Technologies GmbH	www.alpex-tec.com	27
Alu Menziken Euromotive GmbH	www.ame-euromotive.com	28
AMTEQ GmbH	http://amteq.at	31
ANTEMO Anlagen & Teilefertigung GmbH	www.antemo.com	32
Anton Paar ShapeTec GmbH	www.shapetec.at	33
APEX Engineering	www.apexengineering.at	34
Austrian Airlines AG Technik	www.austriantechnik.at	38
BOXMARK Leather GmbH & Co KG	www.boxmark.com	46
CADisfaction e.U.	www.cadisfaction.eu	48
Carbon-Solutions Hintsteiner GmbH	www.carbon-solutions.at	49
CoLT Prüf und Test GmbH	www.colt-lab.com	53
CT Engineering GmbH	http://ctengineering.at	55
Diamond Aircraft Industries GmbH	www.diamond-air.at	57
E-P-C Ebetsberger Partner CNC GmbH	www.e-p-c.com	59
ESCAD Austria GmbH	http://escad-group.com	60
F. LIST GMBH	www.f-list.at	62
FACC AG	www.facc.com	63
FH JOANNEUM Graz University of Applied Sciences -		
Institute of Aviation	www.fh-joanneum.at	66
Flex	www.flex.com	69
Fuchshofer Präzisionstechnik GmbH	www.fuchshofer.at	72
Greiner aerospace GmbH	www.greiner-aerospace.com	74
HDEMC Hessenberger GmbH	www.hdemc.com	76
HiCo-ICS GmbH	www.hico.com	79
HILITECH GMBH	http://hilitech.at	80
HTP High Tech Plastics GmbH	www.hti-ag.at	85
HYBRID COMPOSITE PRODUCTS GmbH	www.hcp0.com	86
IB STEINER	www.ibsteiner.com	87

		↓ Page
i.c.i.c Idea Creativity Innovation Competence	www.icic.cc	88
Ing.Prägler GmbH	www.praegler.at	90
ISOVOLTA AG	www.isovolta.com	92
Johannes Kepler University Linz -		
Institute of Structural Lightweight Design	www.ikl.jku.at	94
Kobleder GmbH	www.kobleder.at	97
Luxner Engineering ZT GmbH	www.luxner-zt.com	102
Materialise Austria GmbH ww	w.materialise.com/en/industries/aerospace-aeronautics	105
Milltech GmbH	www.milltech.at	112
Montanuniversität Leoben - Chair of Processing of Composites	www.kunststofftechnik.at/en/5534	115
netwiss OG	www.netwiss.at	116
Österreichisches Gießerei-Institut (ÖGI)	www.ogi.at	117
Pankl Aerospace Systems Europe GmbH	www.pankl.com	118
Pichler & Strobl GmbH	www.pichler-strobl.at	120
Polymer Competence Center Leoben GmbH	www.pccl.at	122
PRIME aerostructures GmbH	www.primeaero.at	123
Rail Tec Arsenal Fahrzeugversuchsanlagen GmbH	www.rta.eu	125
Rheologic GmbH	http://rheologic.net	128
RO-RA Aviation Systems GmbH	www.ro-ra.com	132
ScaleWings AeroTec GmbH	http://scalewings.com	136
Secar Technologie GmbH	www.secar.at	142
Siemens Convergence Creators GmbH	www.convergence-creators.siemens.com	144
Sistro Präzisionsmechanik GmbH	www.sistro.com	145
system7 metal technology GmbH	www.s7-mt.com	147
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
Transfercenter für Kunststofftechnik GmbH	www.tckt.at	152
TRIPAN - Leichtbauteile Wimmer GmbH	www.tripan.at	153
VENTANA Kapfenberg GmbH (part of the VENTANA-Group)	www.ventana-group.eu	165
Villinger research & development GmbH	www.villinger.com	166
Wollsdorf Leder Schmidt & Co GmbH	www.wollsdorf.com	168

MATERIALS & MANUFACTURING TECHNOLOGIES

44a engineering GmbH	www.4a.co.at	14
4a manufacturing GmbH	www.4a-manufacturing.com	15
A. Heuberger Eloxieranstalt GmbH	www.heuberger.at	16
Aerospace & Advanced Composites GmbH	www.aac-research.at	20
AHC Oberflächentechnik Ges.m.b.H.	www.ahc-surface.com	21
AIT Austrian Institute of Technology GmbH -		
Light Metals Technologies Ranshofen	www.ait.ac.at	25
ALPEX Technologies GmbH	www.alpex-tec.com	27
AMAG rolling GmbH	www.amag.at	29
AMTEQ GmbH	http://amteq.at	31
aps Automatisierte Produktions Systeme GesmbH	www.aps-robotics.at	35

	www.bionicsurface.com	↓ Page
pionic surface technologies GmbH		41
30HLER Bleche GmbH & Co KG	www.bohler-bleche.com	42
Böhler Edelstahl GmbH & Co KG	www.bohler-edelstahl.com	43
Böhler PROFIL GmbH	www.bohler-profil.com	44
30XMARK Leather GmbH & Co KG	www.boxmark.com	46
Carbon-Solutions Hintsteiner GmbH	www.carbon-solutions.at	49
CERATIZIT Austria GmbH	www.ceratizit.com	51
CEST Kompetenzzentrum für elektrochemische		
Dberflächentechnologie GmbH	www.cest.at	52
CoLT Prüf und Test GmbH	www.colt-lab.com	53
CT Engineering GmbH	http://ctengineering.at	55
ESCAD Austria GmbH	http://escad-group.com	60
F. LIST GMBH	www.f-list.at	62
FACC AG	www.facc.com	63
Faschang Werkzeugbau GmbH	www.faschang.at	64
FerRobotics Compliant Robot Technology GmbH	www.ferrobotics.com	65
FH JOANNEUM Graz University of Applied Sciences -		
nstitute of Aviation	www.fh-joanneum.at	66
Fill Gesellschaft m.b.H.	www.fill.co.at	68
lex	www.flex.com	69
Fuchshofer Präzisionstechnik GmbH	www.fuchshofer.at	72
Greiner aerospace GmbH	www.greiner-aerospace.com	74
Haumberger Fertigungstechnik GmbH	www.haumberger.at	75
IDEMC Hessenberger GmbH	www.hdemc.com	76
IELDECO CAD/CAM Fertigungstechnik GmbH	www.heldeco.at	77
HiCo-ICS GmbH	www.hico.com	79
HILITECH GMBH	http://hilitech.at	80
HMW Härterei Michael Welser GmbH	www.hmwelser.com	82
HOFMANN Wärmetechnik GmbH	www.hofmann-waermetechnik.at	83
HOS-Technik Vertriebs- und Produktions-GmbH	www.hos-tec.com	84
HYBRID COMPOSITE PRODUCTS GmbH	www.hcp0.com	86
B STEINER	www.ibsteiner.com	87
ng.Prägler GmbH	www.praegler.at	90
NTALES GmbH	www.intales.com	91
SOVOLTA AG	www.isovolta.com	92
IOANNEUM RESEARCH Forschungsgesellschaft mbH,		
ATERIALS – Surface Technologies and Photonics	www.joanneum.at/materials	93
Iohannes Kepler University Linz -		
nstitute of Structural Lightweight Design	www.ikl.jku.at	94
Kobleder GmbH	www.kobleder.at	97
angzauner GmbH	www.langzauner.at	99
iteCon GmbH	www.litecon.at	101
uxner Engineering ZT GmbH	www.luxner-zt.com	102

		\downarrow Page
MAM Maschinen GmbH	http://mam-automation.com	104
MCE GmbH	www.mce-hg.com	106
Miba AG	www.miba.com	110
MICADO SMART ENGINEERING GmbH	www.micado.at	111
Montanuniversitaet Leoben -		
Chair of Materials Science and Testing of Polymers	www.kunststofftechnik.at	113
Montanuniversitaet Leoben - Chair of Metal Forming	www.metalforming.at	114
Montanuniversität Leoben - Chair of Processing of Composites	www.kunststofftechnik.at/en/5534	115
Österreichisches Gießerei-Institut (ÖGI)	www.ogi.at	117
Pichler & Strobl GmbH	www.pichler-strobl.at	120
Polymer Competence Center Leoben GmbH	www.pccl.at	122
PRIME aerostructures GmbH	www.primeaero.at	123
Professional Aircraft Engines GmbH	http://pace-engines.at	124
RECENDT - Research Center for Non-Destructive Testing GmbH	www.recendt.at	126
RHP-Technology GmbH	www.rhp-technology.com	129
RISC Software GmbH	www.risc-software.at	131
RÜBIG GmbH & Co KG	www.rubig.com	135
ScaleWings AeroTec GmbH	http://scalewings.com	136
Schiebel	www.schiebel.net	138
Schoeller-Bleckmann Oilfield Technology GmbH	http://sbot.co.at	139
Schunk Hoffmann Carbon Technology AG	www.hoffmann.at	140
system7 metal technology GmbH	www.s7-mt.com	147
TAGnology RFID GmbH	www.tagnology.com	148
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
Transfercenter für Kunststofftechnik GmbH	www.tckt.at	152
TYROLIT Schleifmittelwerke Swarovski KG	www.tyrolit.com	160
University of Applied Sciences Upper Austria - Research Center Wels	www.fh-ooe.at	162
VENTANA Kapfenberg GmbH (part of the VENTANA-Group)	www.ventana-group.eu	165
Wollsdorf Leder Schmidt & Co GmbH	www.wollsdorf.com	168
Zoerkler Gears GmbH & Co KG	www.zoerkler.at	169

COCKPIT & AIRCRAFT ELECTRONICS

Airborne Technologies GmbH	www.airbornetechnologies.at	24
Austrian Airlines AG Technik	www.austriantechnik.at	38
Austro Engine GmbH	www.austroengine.at	39
CADisfaction e.U.	www.cadisfaction.eu	48
Diamond Aircraft Industries GmbH	www.diamond-air.at	57
FH JOANNEUM Graz University of Applied Sciences -		
Institute of Aviation	www.fh-joanneum.at	66
Fuchshofer Präzisionstechnik GmbH	www.fuchshofer.at	72
HiCo-ICS GmbH	www.hico.com	79
i.c.i.c Idea Creativity Innovation Competence	www.icic.cc	88
Lakeside Labs GmbH	www.lakeside-labs.com	98

		↓ Page
Pichler & Strobl GmbH	www.pichler-strobl.at	120
Rheologic GmbH	http://rheologic.net	128
Rohde & Schwarz Österreich GesmbH	www.rohde-schwarz.com/at	133
ScaleWings AeroTec GmbH	http://scalewings.com	136
Schiebel	www.schiebel.net	138
SCOTTY Group Austria GmbH	www.scottygroup.com	141
Sensorwell Vertriebs GmbH	www.sensorwell.at	143
Siemens Convergence Creators GmbH	www.convergence-creators.siemens.com	144
SMP Satcom Marketing & Project Management GmbH	http://smp-aviation.com	146
TailSiT GmbH - Tailored Simulation Tools	www.tailsit.com	149
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
TTTech Computertechnik AG	www.tttech.com	154
TU Wien - Institute of Sensor and Actuator Systems	www.isas.tuwien.ac.at	159
University of Salzburg - Computer Sciences Institute	www.aero.sbg.ac.at	163
University of Salzburg - Department of Geoinformatics - Z_GIS	www.zgis.at	164
VENTANA Kapfenberg GmbH (part of the VENTANA-Group)	www.ventana-group.eu	165

SYSTEMS

ADB Safegate / AviBit GmbH	www.adbsafegate.com	17
Aero Enterprise GmbH	www.aero-enterprise.com	18
AICO EDV-Beratung GmbH	www.aico-software.at	22
Airborne Technologies GmbH	www.airbornetechnologies.at	24
arp - planning.consulting.research	www.arp.co.at	36
ASQS GmbH	www.asqs.net	37
CADisfaction e.U.	www.cadisfaction.eu	48
Carinthia University of Applied Sciences - School of Engineering & IT	www.fh-kaernten.at	50
Diamond Aircraft Industries GmbH	www.diamond-air.at	57
Dynamic Perspective GmbH	www.dynamicperspective.com	58
EYE.AERO gmbh	http://eye.aero	61
F. LIST GMBH	www.f-list.at	62
FACC AG	www.facc.com	63
FH JOANNEUM Graz University of Applied Sciences -		
Institute of Aviation	www.fh-joanneum.at	66
Flex	www.flex.com	69
Flightkeys GmbH	www.flightkeys.com	70
General Solutions Steiner GmbH	www.general-solutions.at	73
HiCo-ICS GmbH	www.hico.com	79
i.c.i.c Idea Creativity Innovation Competence	www.icic.cc	88
Kabeltechnik Peter Sporrer GmbH	www.kts-cable.com	96
Lakeside Labs GmbH	www.lakeside-labs.com	98
LieberLieber Software GmbH	www.lieberlieber.com	100
MD-K Ingenieurbüro für Maschinenbau DI Heike Vera Koch	www.md-k.at	107
Milltech GmbH	www.milltech.at	112

		↓ Page
Pichler & Strobl GmbH	www.pichler-strobl.at	120
PRIME aerostructures GmbH	www.primeaero.at	123
Rheologic GmbH	http://rheologic.net	128
RIEGL Laser Measurement Systems GmbH	www.riegl.com	130
RO-RA Aviation Systems GmbH	www.ro-ra.com	132
Rohde & Schwarz Österreich GesmbH	www.rohde-schwarz.com/at	133
ScaleWings AeroTec GmbH	http://scalewings.com	136
SCOTTY Group Austria GmbH	www.scottygroup.com	141
Sensorwell Vertriebs GmbH	www.sensorwell.at	143
TAGnology RFID GmbH	www.tagnology.com	148
TEST-FUCHS GmbH	www.test-fuchs.com	150
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
TTTech Computertechnik AG	www.tttech.com	154
UBIMET GmbH	www.ubimet.com	161
University of Salzburg - Computer Sciences Institute	www.aero.sbg.ac.at	163
Villinger research & development GmbH	www.villinger.com	166
Zoerkler Gears GmbH & Co KG	www.zoerkler.at	169

AIR TRAFFIC INFRASTRUCTURE & CONTROL

ADB Safegate / AviBit GmbH	www.adbsafegate.com	18
Alpen-Adria-Universität Klagenfurt -		
Institute of Networked and Embedded Systems	http://nes.aau.at	27
AMST-Systemtechnik GmbH	www.amst.co.at	31
Anton Paar ShapeTec GmbH	www.shapetec.at	34
arp - planning.consulting.research	www.arp.co.at	37
FH JOANNEUM Graz University of Applied Sciences -		
Institute of Aviation	www.fh-joanneum.at	66
Flightkeys GmbH	www.flightkeys.com	70
FREQUENTIS AG	www.frequentis.com	71
HiCo-ICS GmbH	www.hico.com	79
HITZINGER GmbH	www.hitzinger.at	81
i.c.i.c Idea Creativity Innovation Competence	www.icic.cc	88
MeteoServe Wetterdienst GmbH	www.meteoserve.at	109
Reform-Werke Bauer & CO Gesellschaft m.b.H	www.reform.at	127
Rheologic GmbH	http://rheologic.net	128
Rohde & Schwarz Österreich GesmbH	www.rohde-schwarz.com/at	133
Rosenbauer International AG	www.rosenbauer.com	134
Sensorwell Vertriebs GmbH	www.sensorwell.at	143
TEST-FUCHS GmbH	www.test-fuchs.com	150
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
TU Graz University of Technology -		
Institute of Communication Networks and Satellite Communications	www.tugraz.at/iks	155
University of Salzburg - Computer Sciences Institute	www.aero.sbg.ac.at	163

		↓ Page
University of Salzburg - Department of Geoinformatics - Z_GIS	www.zgis.at	164
GROUND TEST & TRAINING		
ADB Safegate / AviBit GmbH	www.adbsafegate.com	17
Alpen-Adria-Universität Klagenfurt -		
Institute of Networked and Embedded Systems	http://nes.aau.at	26
AMST-Systemtechnik GmbH	www.amst.co.at	30
Anton Paar ShapeTec GmbH	www.shapetec.at	33
arp - planning.consulting.research	www.arp.co.at	36
Austrian Airlines AG Technik	www.austriantechnik.at	38
FH JOANNEUM Graz University of Applied Sciences -		
Institute of Aviation	www.fh-joanneum.at	66
Flightkeys GmbH	www.flightkeys.com	70
FREQUENTIS AG	www.frequentis.com	71
HiCo-ICS GmbH	www.hico.com	79
HITZINGER GmbH	www.hitzinger.at	81
i.c.i.c Idea Creativity Innovation Competence	www.icic.cc	88
MeteoServe Wetterdienst GmbH	www.meteoserve.at	109
Reform-Werke Bauer & CO Gesellschaft m.b.H	www.reform.at	127
Rheologic GmbH	http://rheologic.net	128
Rohde & Schwarz Österreich GesmbH	www.rohde-schwarz.com/at	133
Rosenbauer International AG	www.rosenbauer.com	134
Sensorwell Vertriebs GmbH	www.sensorwell.at	143
TEST-FUCHS GmbH	www.test-fuchs.com	150
TIZ Landl - Grieskirchen GmbH	www.tiz-grieskirchen.at	151
Institute of Communication Networks and Satellite Communications	www.tugraz.at/iks	155
University of Salzburg - Computer Sciences Institute	www.aero.sbg.ac.at	163
University of Salzburg - Department of Geoinformatics - Z_GIS	www.zgis.at	164

Disclosure according to §25 Media Act: FRESH VIEW is the international magazine showcasing the Austrian economy. • Publisher, media owner and editorial: Austrian Federal Economic Chamber, ADVANTAGE AUSTRIA, A-1045 Vienna, Wiedner Hauptstraße 63, T +43/590 900-4491, W www.wko.at | www.advantageaustria.org • Publisher: Service GmbH of the Austrian Federal Economic Chamber, A-1045 Vienna, Wiedner Hauptstraße 63 econcept: ADVANTAGE AUSTRIA • Editor in chief: David Bachmann • Text: Austrian Ministry for Transport, Innovation and Technology [bmvit] • Graphic concept: ADVANTAGE AUSTRIA and Inhouse Media/Inhouse GmbH of the Austrian Federal Economic Chamber • Graphics: <u>lucid.at</u> • Coordination, project management: Bettina Trojer, Birgit Zehethofer • Symbol images: ADVANTAGE AUSTRIA • Cover image: bmvit • Print: Wograndl Druck GmbH, A-7210 Mattersburg

All rights reserved. Reproduction in whole or in part is permitted only if the source is indicated and prior agreement is given. Despite careful checking of the contents, errors cannot be ruled out. No liability can therefore be accepted for the accuracy of the content. Company texts and images are supplied exclusively by the companies. The publishing company, the editor and the authors accept no liability. Spring 2017.

This publication was funded in cooperation with the Federal Ministry for Transport, Innovation and Technology, the Austrian Industrial Cooperation & Aviation Technology (AICAT), the Austrian Aeronautics Industries Group (AAI) and by go-international, an internationalisation initiative established by the Federal Ministry of Science, Research and Economy and the Austrian Federal Economic Chamber.

ADVANTAGE AUSTRIA OFFICES WORLDWIDE

ALGERIA

E algier@advantageaustria.org Wwww.advantageaustria.org/dz

ARGENTINA

E buenosaires@advantageaustria.org W www.advantageaustria.org/ar

ΔΙΙΣΤΡΑΙΙΔ

E sydney@advantageaustria.org W www.advantageaustria.org/au

BELGIUM

E bruessel@advantageaustria.org Wwww.advantageaustria.org/be

BOSNIA-HERZEGOVINA

E sarajevo@advantageaustria.org Wwww.advantageaustria.org/ba

BRA7II

E saopaulo@advantageaustria.org W www.advantageaustria.org/br

BULGARIA

E sofia@advantageaustria.org W www.advantageaustria.org/bg

CANADA

E toronto@advantageaustria.org E montreal@advantageaustria.org W www.advantageaustria.org/ca

CHILE

E santiago@advantageaustria.org Wwww.advantageaustria.org/cl

CHINA

E peking@advantageaustria.org E shanghai@advantageaustria.org E hongkong@advantageaustria.org E guangzhou@advantageaustria.org W www.advantageaustria.org/cn

COLOMBIA

E bogota@advantageaustria.org W www.advantageaustria.org/co

CROATIA

E zagreb@advantageaustria.org W www.advantageaustria.org/hr

CZECH REPUBLIC

E praha@advantageaustria.org W www.advantageaustria.org/cz

DENMARK

E kopenhagen@advantageaustria.org W www.advantageaustria.org/dk

EGYPT

E cairo@advantageaustria.org W www.advantageaustria.org/eg FINLAND

E helsinki@advantageaustria.org W www.advantageaustria.org/fi

FRANCE

E paris@advantageaustria.org E strassburg@advantageaustria.org Wwww.advantageaustria.org/fr

GERMANY

E berlin@advantageaustria.org E frankfurt@advantageaustria.org E muenchen@advantageaustria.org E duesseldorf@advantageaustria.org E stuttgart@advantageaustria.org W www.advantageaustria.org/de

GREECE

E athen@advantageaustria.org Wwww.advantageaustria.org/gr

HUNGARY

E budapest@advantageaustria.org W www.advantageaustria.org/hu

INDIA

E newdelhi@advantageaustria.org W www.advantageaustria.org/in

INDONESIA

E jakarta@advantageaustria.org Wwww.advantageaustria.org/id

IRAN

E tehran@advantageaustria.org W www.advantageaustria.org/ir

E dublin@advantageaustria.org W www.advantageaustria.org/ie

ISRAEL

E telaviv@advantageaustria.org Wwww.advantageaustria.org/il

ITALY

E milano@advantageaustria.org E padova@advantageaustria.org E roma@advantageaustria.org W www.advantageaustria.org/it

JAPAN

E tokio@advantageaustria.org W www.advantageaustria.org/jp

JORDAN

E amman@advantageaustria.org W www.advantageaustria.org/sv

KENYA

E nairobi@advantageaustria.org Wadvantageaustria.org/ke

KOREA

E seoul@advantageaustria.org W www.advantageaustria.org/kr

κατακήςταν

E almaty@advantageaustria.org W www.advantageaustria.org/kz

LATVIA E riga@advantageaustria.org

W www.advantageaustria.org/lv

LIBYA

E tripoli@advantageaustria.org W www.advantageaustria.org/ly

ΜΔΙ ΔΥSIΔ

E kualalumpur@advantageaustria.org W www.advantageaustria.org/my

MEXICO

E mexico@advantageaustria.org W www.advantageaustria.org/mx

MOROCCO E casablanca@advantageaustria.org

W www.advantageaustria.org/ma

NETHERLANDS E denhaag@advantageaustria.org

Wwww.advantageaustria.org/nl

NIGERIA

E lagos@advantageaustria.org W www.advantageaustria.org/ng

OMAN

E muscat@advantageaustria.org W www.advantageaustria.org/om

PHILIPPINES

E manila@advantageaustria.org W www.advantageaustria.org/ph

POLAND

E warschau@advantageaustria.org Wwww.advantageaustria.org/pl

PORTUGAL

E lisboa@advantageaustria.org W www.advantageaustria.org/pt

QATAR E doha@advantageaustria.org

W www.advantageaustria.org/qa

ROMANIA

E bucharest@advantageaustria.org W www.advantageaustria.org/ro

RUSSIA

E moskau@advantageaustria.org W www.advantageaustria.org/ru

SAUDI ARABIA

E riyadh@advantageaustria.org W www.advantageaustria.org/sa

SERBIA

E belgrad@advantageaustria.org W www.advantageaustria.org/rs

SINGAPORE

E singapore@advantageaustria.org W www.advantageaustria.org/sg

W www.advantageaustria.org/sk

E ljubljana@advantageaustria.org

E johannesburg@advantageaustria.org

W www.advantageaustria.org/si

Wwww.advantageaustria.org/za

E madrid@advantageaustria.org

E barcelona@advantageaustria.org W www.advantageaustria.org/es

E stockholm@advantageaustria.org

W www.advantageaustria.org/se

E bern@advantageaustria.org

E zuerich@advantageaustria.org

W www.advantageaustria.org/ch

E taipei@advantageaustria.org

W www.advantageaustria.org/tw

E bangkok@advantageaustria.org Wwww.advantageaustria.org/th

E istanbul@advantageaustria.org

E ankara@advantageaustria.org

W www.advantageaustria.org/tr

W www.advantageaustria.org/ua

E abudhabi@advantageaustria.org

W www.advantageaustria.org/ae

Elondon@advantageaustria.org

W www.advantageaustria.org/uk

E newyork@advantageaustria.org

E losangeles@advantageaustria.org

E washington@advantageaustria.org

E chicago@advantageaustria.org

W www.advantageaustria.org/us

E caracas@advantageaustria.org

W www.advantageaustria.org/ve

E kiev@advantageaustria.org

UNITED ARAB EMIRATES

UNITED KINGDOM

SLOVAKIA E bratislava@advantageaustria.org

SI OVENIA

SPAIN

SWEDEN

TAIWAN

THAILAND

TURKEY

UKRAINE

USA

VENEZUELA

SWITZERLAND

SOUTH AFRICA

OTHER PUBLICATIONS IN THE FRESH VIEW SERIES

- NO 159 Traffic Infrastructure (English | German)
- NO 158 Organic Food (English | German)
- NO 157 Smart Cities (English | German, English | Spanish, English | Chinese)

SPECIAL EDITION Austria's Born Global Champions I, II (English)

- **NO 156** Environmental Technology (English | German)
- SPECIAL EDITION Austria's Hidden Champions (English)
- NO 155 Life Sciences and Medical Technology (English | German)
- NO 154 Machinery and Plant Construction (English | German, French | Spanish)
- NO 153 Sustainable Building (English | German, English | Chinese)
- NO 152 Plastics (English | German)
- NO 151 Tourism Infrastructure and Know-How (English | German, English | Russian, English | Chinese)
- NO 150 Education in Austria (English | German)
- NO 149 Environmental Technology and Renewable Energy (English | German)
- NO 148 Architecture Design Film and Music (English | German)
- NO 147 Technology (Chinese | English, Russian | Turkish, Portuguese | Spanish)

Please contact us at **fresh-view@advantageaustria.org** to receive free hard copies or view online on **www.fresh-view.at**.