

ICEAFIII Preliminary Registration Form

TITLE Prof./ Dr./ Mr/Mrs/ Other _____

NAME _____

INSTITUTION _____

ADDRESS _____

TEL _____

E-MAIL _____

☐ I intend to participate in the Conference

☐ I intend to make a presentation

☐ I intend to submit a paper

The provisional title of my presentation/paper is:

Please return by mail to: elenis@mech.upatras.gr or

by Fax to: + 30 2610 997 190

The registration fees can be paid by:

- ☐ Direct bank transfer (please do not forget to mention the explanatory code B.034). The bank slip should be sent to the Conference Secretariat.

Account Holder: RESEARCH COMMITTEE UNIVERSITY OF PATRAS

Bank Name: NATIONAL BANK OF GREECE

Account Number: 229 54000232

IBAN: GR60 0110 2290 0000 2295 4000 232

Swift Code: ETHN GRAA

Bank Code: BBRU-BE-BB

- ☐ On desk by cash

In case you wish to pay by credit card please contact elenis@mech.upatras.gr prior to the conference

International Scientific Committee

Antypas G.	Airbus	France
Aravas N.	University of Thessaly	Greece
Atapek H.	Kocaeli University	Turkey
Berto F.	University of Padova	Italy
Bleck W.	RWTH Aachen University	Germany
Bouzakis K.	Aristotle University	Greece
Chamis Ch.	NASA	USA
Charitidis C.	NTUA	Greece
Dafnis Ath.	RWTH Aachen University	Germany
Gibson G.	University of Newcastle	UK
Guadagno L.	University of Salerno	Italy
Guagliano M.	Politecnico di Milano	Italy
Gürdal Z.	Delft University of Technology	The Netherlands
Haidemenopoulos Gr.	University of Thessaly	Greece
Horst P.	University of Braunschweig	Germany
Kermanidis Al.	University of Thessaly	Greece
Klocke Fr.	Fraunhofer-Institut IPT	Germany
Kotsikos G.	University of Newcastle	UK
Lados D.	Worcester Polytechnic Institute	USA
Lapcik L.	Tomas Bata University in Zlin	Czech Republic
Lekatou Ang.	University of Ioannina	Greece
Mines R.	University of Liverpool	UK
Nobile L.	University of Bologna	Italy
Ostachowicz W.	Polish Academy of Sciences, Gdansk	Poland
Papadopoulos Chr.	University of Patras	Greece
Ritchie R.	University of California, Berkeley	USA
Ruzek R.	VZLU	Czech Republic
Rustichelli Fr.	Polytechnic University of Marche	Italy
Soutis C.	University of Sheffield	UK
Vu Khanh T.	University of Sherbrook	Canada
Yaman Y.	Middle East Technical University	Turkey
Zheludkevich M.	University of Aveiro	Portugal
Zszech E.	FEMS, Fraunhofer-Institut	Germany

Organizing Committee

Sp Pantelakis (Chair)	University of Patras
N Anifantis	University of Patras
G Labeas	University of Patras
K Tserpes	University of Patras
Ap Chamos	University of Patras

2nd Announcement

3rd International Conference
of Engineering Against Failure
<http://itsm.mead.upatras.gr/>

26-28 June 2013
Kos, GREECE

Conference Chairmen

Prof. Sp. Pantelakis - University of Patras, Greece
Prof. G. Gibson - University of New Castle, UK

Organized by

Laboratory of Technology
& Strength of Materials,
University of Patras

Hellenic Metallurgical Society

Under the auspices of

Accommodation

The Conference will take place at the Kipriotis Village Resort and the Kipriotis Panorama Hotel & Suites in Kos, Greece, from 26-28 June 2013.

The Local organising committee has already made arrangements to obtain special prices for the following recommended Hotels (nearby the Venue):

KIPRIOTIS PANORAMA****

Single room 90 €, double room 100 per night

incl. breakfast

Tel: +30 22420 55300, Fax: +30 22420 23590

E-mail: sales@kipriotis.gr / <http://www.kipriotis.gr>

KIPRIOTIS VILLAGE RESORT****superior

Single room 115 €, double room 135 € per night

incl. breakfast

Tel: +30 22420 55300, Fax: +30 22420 23590

E-mail: sales@kipriotis.gr / <http://www.kipriotis.gr>

KIPRIOTIS PANORAMA HOTEL & SUITES*****

Single room 125 €, double room 145 per night

incl. breakfast

Tel: +30 22420 55300, Fax: +30 22420 23590

E-mail: sales@kipriotis.gr / <http://www.kipriotis.gr>

Venue

Kos is the third largest island in the Dodecanese. It is the birthplace of the father of medicine, Hippocrates, which was born on the island around 460 B.C., and founded the Great School of Medicine of Kos

Scope and Topics

The scope of the Conference is to attract interdisciplinary work dedicated to the design against and prevention of engineering failure. Works are expected to cover a number of different technological areas including Aeronautics, Construction, Automotive, Bioengineering, Recycling, etc. The conference topics cover but are not limited to:

- Engineering alloys & metals for aerospace, land transportation, marine, power and bioengineering applications
- Novel engineering composites
- Bio-based engineering composites
- Recycling of structural composites
- Nanomaterials: technology, properties and modeling fracture behavior
- Smart materials and structures
- Multiscale (nano, meso, micro and macroscopic) approaches to understand mechanical behaviour and fracture of engineering materials and structures
- Damage tolerant microstructures
- Damage tolerance of stiffened structures
- Structural integrity and structural health monitoring
- Fracture and fatigue of materials and structures
- Surface Engineering and Coatings
- Experimental studies on the relation between microstructure and mechanical fracture processes
- Testing and Control Systems
- Computational mechanics and analytical methods
- Characterization of fractures
- Environmentally assisted fracture
- Integrated approaches for design, manufacturing and reliability of engineering structures
- Joining technologies
- Non-destructive testing

Important Dates

Abstract due:	30-11-2012
Notification of acceptance:	15-12-2012
Paper due:	31-03-2013
Early registration:	31-03-2013
Conference:	26-28 June 2013

Abstracts and Papers

Prospective authors are invited to submit an abstract (2 pages maximum), as a WinWord files. They should contain the title of the paper, author names and affiliations, scope of the work, method, basic findings and conclusions. A CD-ROM containing the full papers and a book of abstracts will be handed upon registration. Papers presented at the Conference may be submitted for publication, after peer-review process, in special issues in one of the following scientific journals:

- International Journal of Structural Integrity (IJSI)
- Journal Plastics, Rubber and Composites (PRC)

Conference Fees

The Conference fees are:

Early registration	330 € (EASN, HMS members 300 €)
Late registration:	430 € (EASN, HMS members 400 €)
Students:	230 € (EASN, HMS members 200 €)

The fees cover:

Registration, Technical Program, CD Proceedings, Book of abstracts, Lunches, Conference Dinner, Wi-Fi Connection in the Conference Centre, Coffee, Tea, light drinks, refreshments and sandwiches.

Accompanying Persons:

40 Euros: Includes Conference Dinner & Bus Transportation
130 Euros : Includes Conference Buffet Lunches, Coffee Breaks, Dinner & Bus Transportation

Secretariat

Mrs El. Sotiropoulou, elenis@mech.upatras.gr

Laboratory of Technology & Strength of Materials
Department of Mechanical Engineering & Aeronautics
University of Patras
Patras, 26500
GREECE
Tel. +30 2610 969498
Fax: +30 2610 997190