[image: image1.jpg]Investing in Opportunities

Ths e s et

oM NS | INTERREG 1VB

[image: image2.jpg]TransNet Aero

transnational network of aerospace regions

[image: image3.jpg]CENTRE SPATIAL DE LIEGE

Open Engineering is a breakthrough supplier of Multiphysics software for the CAE market. The solutions are based on OOFELIE platform, optimized for large complex Industrial 3D design work.

The new features of the platform are: Multiphyiscs CAE capabilities for Sensors and Actuators, Structural Health Monitoring, advanced adaptive opto-thermo-mechanics and Fluid - Multiphyisics Interactions for nozle and wing flutter modeling.

======================

Sonaca is the world leader in the design and production of fixed and moveable leading edges of aircraft wings. Since the A310, SONACA has been the single source supplier of the entire AIRBUS family for the A320, the A330/A340, the A380 and the (future) A350XWB.

SONACA Engineering Services provide end-to-end solutions to the complex engineering and industrial challenges in aerospace and ground transportation. SES can support their partners with engineering design and development services, material and process qualification, testing and certification, industrialization and manufacturing support as well as logistic and supply chain optimization. The background is the experience on metal and advanced composites aerostructures for major aircraft primes.

======================

Cenaero is an applied research center providing to companies involved in a technology innovation process high fidelity numerical simulation methods and tools to invent and design more competitive products.

Cenaero ambition is to be internationally recognized as a technology leader in modeling and numerical simulation, to be a strategic partner of large global industries as well as a real support to regional companies including innovative SME. Mainly active in Aeronautics, Cenaero wishes to increase the transfer and the application of its technology to surface transport, energy, health and sustainable development.

Cenaero operates a top supercomputing infrastructure among the world 500 most powerful systems and experimental facilities in composite manufacturing and prototyping.

======================

[To Be Confirmed] Techspace Aero is a Safran group company. Techspace Aero designs, develops and produces modules, equipment and test benches for aeronautical and space engines

======================

The Centre Spatial de Liège (CSL) is an applied Research Center owned by the University of Liège, focused on design, integration and calibration of space observation instruments. CSL also operated a highly specialized environmental test center to support ESA program as well as space industry. Through several state of the art facilities standing in an ultra-clean environment, CSL provides a customized service to expose instruments, systems and even, satellites to extreme conditions encountered in deep space with a unique expertise in optics and thermal regulation, including cryogenics. CSL participated in a great number of renowned space missions such as SOHO-EIT, XMM, COROT, HERSCHEL, PLANCK, JUNO, etc

Another CSL statement is to make its high level competences available over the space industry. Some of the CSL areas of expertise are: optical design and metrology, non destructive testing, surface micro-texturing, sensors and components working under extreme environment, lasers, cryogenics, thermal and mechanical design, signal processing …

======================

The aerospace cluster 'SKYWIN Wallonia' is a group of companies, training centers and research units engaged in public and private partnership and building synergies around common and innovative projects. Skywin's objective is the creation of jobs in Walloon Aerospace companies. Skywin Wallonia represents some 6,400 jobs and € 1 billion in revenue, exporting 90% of its products.

The priorities and strategic axes of the Skywin Cluster are defined as follows:

- Composite materials and processes

- Metallic materials and processes

- Embedded systems

- Airport services

- Space applications and systems

- Modelling and simulation
