

international **engine** 9th **Congress**

Meeting Place for the Powertrain Community

PC

CV

Fuels

22 and 23 February 2022 | Baden-Baden | Germany
with accompanying trade exhibition

Main topics

- Climate-friendly internal combustion engines from a global perspective
- Internal combustion engines and fuels as a complete system: CO₂ neutrality, emissions, electrification
- The use of hydrogen and synthetic fuels
- Cross-sector life cycle considerations

You can also
take part
virtually via our
live stream

Panel discussion

The internal combustion engine in regenerative energy systems of the future

Top speakers

Dr. Norbert Alt, FEV Group GmbH | **Dr. Joachim Damasky**, German Association of the Automotive Industry (VDA) | **Dr. Jörg Dehmel**, Shell Deutschland GmbH | **Prof. Dr. Thomas Garbe**, Volkswagen AG | **Dr. Thomas Hametner**, Österreichischer Automobil-, Motorrad- und Touringclub (ÖAMTC), Austria | **Mats Hultman**, Neste Corporation, Sweden | **Dr. Masaaki Kubo**, Nissan Motor Co., Ltd., Japan | **Björn Noack**, Robert Bosch GmbH | **Dr. Markus Schwaderlapp**, DEUTZ AG | **Dr. Frank-Steffen Walliser**, Dr. Ing. h.c. F. Porsche AG | **Ulrich Weiß**, Liebherr Machines Bulle SA, Switzerland

international **engine** 9th congress

A WARM WELCOME TO ALL PARTICIPANTS

More than ever before, climate protection is at the center of the social, political, and industrial discussion in our economies. A major contribution must be made by abandoning fossil fuels, which are currently the world's dominant source of energy, as quickly as possible.

Hydrogen and synthetic fuels based on biomass and electricity offer excellent potential for quickly transferring the existing infrastructure, together with the billions of vehicles and machines that use internal combustion engines, to a defossilized world. In the mobility sector, the internal combustion engine running on non-fossil fuels is not in competition with all-electric drive systems.

With its unique concept, the International Engine Congress will once again in 2022 bring together the current state of technological knowledge of the overall system of non-fossil fuels and internal combustion engines and a holistic assessment of this system with regard to climate protection.

Stay abreast of current trends and benefit from a lead in knowledge!

- You can expect international speakers as well as top-level presentations and panel discussions
- The congress is a great opportunity to "network" – the evening event for the engine community offers stimulating discussions in an informal atmosphere
- The trade exhibition, held in parallel, provides ample information about innovative products and services in the field of combustion engine development

We look forward to your participation.

On behalf of the program advisory boards

Prof. Dr. Peter Gutzmer
Scientific Director of the Congress,
Editor-in-Charge ATZ | MTZ Group

THE INTERNATIONAL ENGINE CONGRESS AS A HYBRID EVENT

You have the choice:

attend the congress in person or take part via our live stream

The streaming package includes **all keynote, impulse, and plenary presentations as well as the panel discussion and all presentations of the parallel sessions "passenger car engine technology", "commercial vehicle engine technology" and "sustainable fuels & energy".**

The digital event platform with the live stream offers you Q&A functions, 1:1 video chats with participants, exhibitors, and speakers, as well as live opinion surveys, your personal program overview, a virtual exhibition, and other useful functions.

You can find detailed information on our website.

ENGINE COMMUNITY EVENING

As every year, ATZlive and VDI Wissensforum invite you to round off the first day of the International Engine Congress with a get-together in Baden-Baden. You can look forward to interesting conversations with colleagues over dinner and have the opportunity to expand your network

Tuesday, 22 February 2022, 19:00 h

**SIMULTANEOUS INTERPRETING
GERMAN → ENGLISH**

ORGANIZERS

ATZ live

www.ATZlive.com

VDI Wissensforum

www.vdi-wissensforum.de

MEDIA PARTNER

MTZ

PARTICIPANTS

The event is primarily aimed at engineers and technicians in the industry or those involved in research and teaching, who are engaged in the optimization of the traditional developmental areas of the combustion engine or the advancement of procedures and systems to produce conventional or renewable fuels and lubricants. The lectures will be equally attractive for chemists and biologists who work in this industry. The focus will be on both diesel and spark-ignition engines (gasoline/gas) for passenger and commercial vehicles and off-highway applications.

PROGRAM ADVISORY BOARDS

PASSENGER CAR ENGINE TECHNOLOGY

Prof. Dr. Peter Gutzmer
Editor-in-Charge
ATZ | MTZ Group

Scientific Congress Chairman

Dr. Norbert Alt
COO & Executive
Vice President,
FEV Group GmbH

Dr. Martin Berger
Vice President
Corporate Research
and Advanced
Engineering,
MAHLE Inter-
national GmbH

Dr. Christian Brenneisen
Head of Pre-Development
& Exhaust Aftertreatment
Four-cylinder In-line
Gasoline Engine/ Simulation
Powertrain, AUDI AG

Prof. Dr. Helmut Eichlseder
Director of the
Institute, IVT,
Graz University of
Technology (A)

Dr. Michael Elicker
Manager Heavy Duty
System Engineering,
Schaeffler Techno-
logies AG & Co. KG

Prof. Dr. Uwe Dieter Grebe
Managing Director,
AVL List GmbH (A)

Lars Hentschel
Head of EAI,
CoE Electrification:
Development
Powertrain/ System,
Volkswagen AG

Achim Königstein
European Leader
Advanced
Gasoline Engines,
Opel Automobile
GmbH

Christian Lensch-Franzen
CTO Powertrain
Engineering,
APL Automobil-
Prüftechnik
Landau GmbH

Dr. Erik Schünemann
Director System
Engineering
Powertrain
Subsystems,
Robert Bosch
GmbH

Dr. Michael Winkler
Head of Powertrain,
Hyundai Motor
Europe Technical
Center GmbH

COMMERCIAL VEHICLE ENGINE TECHNOLOGY

Prof. Dr. Christian Beidl
Director of the
Institute, VKM,
TU Darmstadt

Chairman

Dr. Andreas Broda
Vice President
Internal Combustion
Engines & Exhaust
Aftertreatment,
MAN Truck & Bus SE

Jürgen Lehmann
Head of R&D
Engine & After-
treatment Systems,
Daimler Truck AG

Bernhard Raser
Product Manager
Commercial
Vehicles On-Road,
AVL List GmbH (A)

Philip Scarth
General Manager,
FPT Motoren-
forschung AG (CH)

Dr. Markus Schwaderlapp
SVP Product
Development,
DEUTZ AG

Dieter van der Put
Global Vice President
Commercial
Powertrains,
FEV Group GmbH

SUSTAINABLE FUELS & ENERGY

Karl Dums
Manager Politics
and Governmental
Affairs, Dr. Ing.
h.c. F. Porsche AG

Chairman

Dr. David Bothe
Associate Director,
Frontier Economics
Ltd.

Dietmar Goericke
Managing Director,
Research
Association
for Combustion
Engines (FVW e. V.)

Prof. Dr. Kurt Kirsten
Head of Advanced
Engineering and
Innovation, APL
Automobil-Prüf-
technik Landau GmbH

Prof. Dr. Thomas Koch
Director of the
Institute, IFKM,
Karlsruhe Institute
of Technology (KIT)

Dr. Wolfgang Warnecke
Adviser Carbon
Management, Shell
Global Solutions
(Deutschland) GmbH

Dr. Werner Willems
Technical Specialist
Powertrain
Combustion Systems,
Ford Forschungs-
zentrum Aachen GmbH

Tuesday, 22 February 2022

08:45

Welcome and opening of the congress as well as introduction to the program of lectures
Prof. Dr. Peter Gutzmer, Scientific Director of the Congress

KEYNOTE LECTURES I

 Moderation: Prof. Dr. Peter Gutzmer, ATZ | MTZ Group

Auditorium (Basement)

09:00

**Fit for climate sustainability:
demand for ICE with
zero CO₂ energy?**

Dr. Norbert Alt, COO & Executive Vice President,
FEV Group GmbH

09:30

**Fleet renewals until 2030 –
which CO₂ savings are realistic?**

Dr. Joachim Damasky, General Manager,
German Association of the Automotive Industry (VDA)

10:00

Nissan's electrification strategy

Dr. Masaaki Kubo, General Manager,
Nissan Motor Co., Ltd., Japan

11:15

parallel
sessions

11:15

**PC engine technology
EU7/emissions control**

11:15

**CV engine technology
Hydrogen**

11:15

**Sustainable fuels & energy
Defossilization of the transport sector
in Europe – LCA**

14:30

**PC engine technology
Synthetic fuels –
potentials for use in engines**

14:30

**CV engine technology
Emissions control and control systems**

14:30

**Sustainable fuels & energy
Industrialization of CO₂-reducing fuels
for the existing fleet**

IN FOCUS: THE INTERNAL COMBUSTION ENGINE IN REGENERATIVE ENERGY SYSTEMS OF THE FUTURE

 Moderation: Dr. Alexander Heintzel, Editor-in-Chief ATZ | MTZ Group,
Prof. Dr. Christian Beidl, Director of the Institute for Internal Combustion Engines and Powertrain Systems (VKM), TU Darmstadt

Auditorium (Basement)

16:30

**Impulse lecture
on the subject of the
panel discussion**

Speaker to be announced
on the date of the congress

PANEL DISCUSSION

16:45

Dr. Joachim Damasky,
General Manager,
German Association of the
Automotive Industry (VDA)

Ulrich Weiß,
Managing Director,
Liebherr Machines Bulle SA,
Switzerland

Prof. Dr. Uwe Dieter Grebe,
Managing Director,
AVL List GmbH, Austria

**and representatives from
politics and administration**

18:15

End of the first day of the congress

19:00

Engine community evening

Wednesday, 23 February 2022

09:30 Coffee break
12:15 Lunch
14:30 Coffee break

08:30

parallel sessions

08:30

PC engine technology
 Concepts for a hydrogen internal combustion engine

08:30

CV engine technology
 Variable valve and crank trains

08:30

Sustainable fuels & energy
 Innovative system solutions for fuels and combustion engines

PLENARY LECTURES

Moderation: Karl Dums, Dr. Ing. h.c. F. Porsche AG

Auditorium (Basement)

Future powertrains – the mobile citizen's view

10:15

Dr. Thomas Hametner, Head of Technology, Test and Safety, Österreichischer Automobil-, Motorrad- und Touringclub (ÖAMTC), Co-author: Dr. Jürgen Blassnegger, Technisches Büro Blassnegger, both Austria

Renewable fuels and eFuels take us closer to the climate goals

10:45

Mats Hultman, Head of OEM Partnerships, Neste Corporation, Sweden, Co-author: Dr. Teemu Sarjovaara, Neste Corporation, Finland

Challenges and solutions for fuels of today and tomorrow for a chemical and fuels production unit

11:15

Dr. Jörg Dehmel, Transformation Manager, Shell Deutschland GmbH

The future of the sports car – eFuels and their application

11:45

Dr. Frank-Steffen Walliser, Vice President Product Lines 911/718, Co-author: Jan Feldmann, both Dr. Ing. h.c. F. Porsche AG

13:30

parallel sessions

13:30

PC engine technology
 The hybridized internal combustion engine

13:30

CV engine technology
 Technologies for next-generation engines

13:30

Sustainable fuels & energy
 Outlook on CO₂ neutrality

KEYNOTE LECTURES II

Moderation: Prof. Dr. Peter Gutzmer, ATZ | MTZ Group

Auditorium (Basement)

Measures to lever the CO₂ reduction potential of renewable liquid fuels in the timeframe till 2030

15:00

Prof. Dr. Thomas Garbe, Senior Manager Energy Carriers, Volkswagen AG, and **Björn Noack**, Project Director Sustainable Mobility Strategy, Robert Bosch GmbH

Sustainable powertrains for off-highway applications

15:30

Dr. Markus Schwaderlapp, SVP Product Development, Co-authors: Dr. Georg Töpfer, Dr. Heiner Bülte, all DEUTZ AG

The off-highway sector in the field of tension of future powertrain concepts – What chances does the internal combustion engine have in this industry?

16:00

Ulrich Weiß, Managing Director, Liebherr Machines Bulle SA, Switzerland

During the breaks you have the opportunity to visit the exhibition!

16:30

Outlook and concluding remarks
Prof. Dr. Peter Gutzmer, Scientific Director of the Congress

to the parallel sessions

Presentations

parallel sessions

Tuesday,
22 February 2022

Breaks

10:30 Coffee break

12:45 Lunch

16:00 Coffee break

PC engine technology

Kongress-Saal I (1st Floor)

EU7/EMISSIONS CONTROL

Moderation: Prof. Dr. Uwe Dieter Grebe, AVL List GmbH

11:15

EU7 challenge for electric system

Gerald Teuschl, Product Manager, Co-authors:
Dr. Paul Kapus, Dr. Raimund Ellinger,
all AVL List GmbH, Austria

11:45

Reduction of air slip at overrun fuel cut-off as an alternative to torque neutral combustions

Thomas Pausch, Engineer Research & Development,
Mercedes-Benz AG and Institute of Land and Sea Transport
Systems (ILS), TU Berlin

12:15

Turbo compressor for efficient high-pressure air supply in catalyst heaters

Ahmet Çokşen, Aerodynamics & Product Manager,
Co-authors: Philipp Handschuh, both ebm-papst
Muldingen GmbH & Co. KG, Mario Staiger, Jens Löffler,
both ebm-papst St. Georgen GmbH & Co. KG

SYNTHETIC FUELS – POTENTIALS FOR USE IN ENGINES

Moderation: Dr. Michael Elicker,
Schaeffler Technologies AG & Co. KG

14:30

The fulfillment of fuel specifications and resulting challenges presented by reFuels

Dr. Olaf Toedter, Head of New Technologies and
Ignition Systems, KIT Campus Transfer GmbH (KCT),
Co-author: Prof. Dr. Thomas Koch, both Institute for Piston
Machines (IFKM), Karlsruhe Institute of Technology (KIT)

15:00

Drop-in renewable gasoline fuels for CO₂ reduction: evaluation and demonstration of functional potentials

Dr. Michael Storch, Development Engineer,
Co-authors: Torsten Kunz, both Robert Bosch GmbH,
Dr. Hanno Krämer, Markus Send, both AUDI AG

15:30

Synthetic fuel detection in production vehicles using machine learning

Dr. André Bojahr, Technical Consultant for Data Science,
Co-authors: Nils Paetsch, Hilko Janßen, Arne Kirchner,
all IAV GmbH

CV engine technology

Forum (EG)

HYDROGEN

Moderation: Bernhard Raser, AVL List GmbH

11:15

Why the combustion engine and fuel cell will both play a role in a future hydrogen society

Thomas Lüdiger, Principal, FEV Consulting GmbH

11:45

Experimental investigation of a hydrogen powered heavy-duty truck engine

Daniel Rieger, Project Manager,
Co-authors: Florian Mayer, Fabian Weller,
Dr. Simon Schneider, all MAHLE International GmbH

12:15

Multi-dimension knocking control for lean operating H₂ ICEs

Daniel Thomas Koch, Engine Software Development
Unit Leader, Co-authors: Benedikt Judt, Alvaro Sousa,
all KEYOU GmbH

EMISSIONS CONTROL AND CONTROL SYSTEMS

Moderation: Jürgen Lehmann, Daimler Truck AG

14:30

Comparison of DOC-based vs. NO_x storage-based aftertreatment architectures as related to pollutants conversion efficiency and GHG impact

Dr. Chiara Pozzi, Technology Area Leader, Co-authors:
Giuseppe Previtero, Luisa Cusanno, all PUNCH Torino SpA,
Italy, Dr. Rahul Mital, General Motors, USA

15:00

Investigations on the impact of urea-dosing on particulate number measurement for heavy-duty applications

Patrick Noone, Research Assistant, Institute for Internal
Combustion Engines and Powertrain Systems (VKM),
TU Darmstadt, Co-authors: Neil Kunder, AVL List GmbH,
Austria, Henry Jahnke, NGK Europe GmbH,
Dr. Andreas Geißelmann, Umicore AG & Co. KG

15:30

Integration of neural networks in GT-Suite and coupling with an RL agent for automation of control and regulation tasks on a commercial H₂ engine

Sebastian Bodza, Research Assistant,
Co-authors: Prof. Dr. Michael Bargende, both
Institute of Automotive Engineering Stuttgart (IFS),
University of Stuttgart, Dr. Dominik Rether, Dr. Michael Grill,
both Research Institute of Automotive Engineering and
Vehicle Engines Stuttgart (FKFS)

Sustainable fuels & energy

Auditorium (Basement)

DEFOSSILIZATION OF THE TRANSPORT SECTOR IN EUROPE – LCA

Moderation: Dietmar Goericke, Research Association
for Combustion Engines (FVV e. V.)

11:15

FVV Fuels Study IV – transformation of European mobility to GHG neutrality

Study design and assumptions

Dr. Ulrich Kramer, Technical Expert Future Fuels,
Ford-Werke GmbH

Energy demand and societal costs

Dr. David Bothe, Director,
Co-authors: Maximiliane Reger, Marion Lothmann,
Dr. Christoph Gatzert, all Frontier Economics Ltd.

Environmental impacts and critical raw material demands

Frank Dünnebeil, Senior Scientist, Co-authors:
Axel Liebich, Dr. Kirsten Biemann, Dr. Monika Dittrich,
Sonja Limberger, Marian Rosenthal, all ifeu – Institut
für Energie- und Umweltforschung Heidelberg gGmbH

INDUSTRIALIZATION OF CO₂-REDUCING FUELS FOR THE EXISTING FLEET

Moderation: Dr. Wolfgang Warnecke,
Shell Global Solutions (Deutschland) GmbH

14:30

eFuels – from vision to reality

Karl Dums, Senior Manager eFuels,
Co-authors: Marcos Marques, Dietmar Schwarzenthal,
Dr. Dietrich Bruhn, all Dr. Ing. h.c. F. Porsche AG

15:00

Impact of OME/diesel blends on a modern exhaust gas aftertreatment system and resulting emissions of a multi-cylinder and a single-cylinder research engine

Alexander Mokros, Research Assistant, Co-authors:
Philipp Demel, Friedemar Knost, Prof. Dr. Christian Beidl,
all Institute for Internal Combustion Engines and
Powertrain Systems (VKM), TU Darmstadt

15:30

Renewable fuels from biomass and their contribution to sustainable mobility

Dr. Franziska Müller-Langer, Head of Department
Biorefineries, DBFZ Deutsches Biomasse-
forschungszentrum gemeinnützige GmbH

Presentations

parallel sessions

Wednesday,
23 February 2022

Breaks

09:30 Coffee break

12:15 Lunch

14:30 Coffee break

PC engine technology

Kongress-Saal I (1st Floor)

CONCEPTS FOR A HYDROGEN INTERNAL COMBUSTION ENGINE

Moderation: Prof. Dr. Helmut Eichlseder,
Graz University of Technology

08:30

Analysis of mixture formation and combustion in H₂ engines for passenger cars and light commercial vehicles

Dr. David Lejsek, Senior Expert Thermodynamics,
Co-authors: Dr. Paul Jochmann, both Robert Bosch GmbH,
Dr. Peter Grabner, Dr. Eberhard Schutting, both Institute of
Internal Combustion Engines and Thermodynamics (IVT),
Graz University of Technology, Austria

09:00

Aftertreatment system layout for a hydrogen combustion engine

Dr. Lukas Virnich, Product Manager Commercial
Hydrogen Engines, Co-authors: Dr. Verena Huth,
both FEV Europe GmbH, Dr. Matthias Thewes,
FEV Group GmbH

THE HYBRIDIZED INTERNAL COMBUSTION ENGINE

Moderation: Dr. Michael Winkler,
Hyundai Motor Europe Technical Center GmbH

13:30

xHEV concept achieving the 2030 CO₂ targets

Dr. Matthias Thewes, Group Vice President
Gasoline & Hybrid Powertrains, Co-authors:
Dr. Henning Baumgarten, both FEV Group GmbH,
Dr. Tolga Uhlmann, Dr. Andreas Balazs, Peter Zwar,
Dr. Dominik Lückmann, Andreas Müller, Dr. Christian Sahr,
Thomas Lüdiger, all FEV Europe GmbH

14:00

Thermal management of e-drivetrains through new cooling fluids

Dr. Volker Null, Technology Manager Thermal &
Dielectric Fluids, Shell Global Solutions (Deutschland) GmbH

CV engine technology

Forum (Ground Floor)

VARIABLE VALVE AND CRANK TRAINS

Moderation: Dieter van der Put, FEV Group GmbH

08:30

Application of dynamic cylinder deactivation for NO_x and CO₂ emissions reduction on a HD diesel truck

Dr. Hans-Josef Schiffgens, Business Development Executive, Co-authors: Robert Wang, Vijay Srinivasan, all Tula Technology Inc., USA

09:00

Variable compression ratio system for next-generation large bore engines – latest development results

Stefano Ghetti, Director Diesel Base Engine and Powertrain Development, Co-authors: Christopher Marten, Dr. Werner Bick, all FEV Europe GmbH, Dieter van der Put, FEV Group GmbH

TECHNOLOGIES FOR NEXT-GENERATION ENGINES

Moderation: Prof. Dr. Christian Beidl, TU Darmstadt

13:30

Spark ignition – searching for the optimal spark profile

Dr. Jakob Ångeby, Director Research, SEM AB, Sweden, Co-authors: Anupam Saha, Ola Björnsson, Prof. Marcus Lundgren, all Department of Energy Sciences, Combustion Engines, Lund University of Technology, Sweden

14:00

50 % BTE on a hydrogen internal combustion engine

Rolf Heinrich Dreisbach, Executive Vice President, Co-authors: Anton Arnberger, Martin Wieser, Bernhard Raser, all AVL List GmbH, Austria

Sustainable fuels & energy

Auditorium (Basement)

INNOVATIVE SYSTEM SOLUTIONS FOR FUELS AND COMBUSTION ENGINES

Moderation: Dr. Werner Willems, Ford Forschungszentrum Aachen GmbH

08:30

Sustainable heavy-duty transport from a future energy-system perspective

Dr. Karsten Wilbrand, Senior Principal Scientist, Co-authors: Dr. Andreas Kolbeck, Dr. Andreas Janssen, Jörg Adolf, all Shell Global Solutions (Deutschland) GmbH

09:00

Closed Carbon Cycle Mobility – assessment of synthetic fuels from renewable methanol

Benedikt Heuser, Senior Project Manager, Co-authors: Dr. Thorsten Schnorbus, Dr. Martin Muther, all FEV Europe GmbH

OUTLOOK ON CO₂ NEUTRALITY

Moderation: Karl Dums, Dr. Ing. h.c. F. Porsche AG

13:30

CO₂ Direct Air Capture (DAC): challenges and opportunities to meet climate targets

Prof. Dr. Hans Kistenmacher, Senior Advisor to the Board of Global Thermostat, Co-authors: Prof. Dr. Peter Eisenberger, Columbia University und Global Thermostat, Dr. Ron Chance, Global Thermostat, both USA

14:00

Roadmap for CO₂ reduction by upscaling the production of alternative fuels

Prof. Dr. Manfred Aigner, Director of the Institute, Co-authors: Dr. Christoph Arndt, both Institute of Combustion Technology, German Aerospace Center (DLR), Dr. Ulf Neuling, Hamburg University of Technology (TUHH), Uwe Gaudig, Griesemann Gruppe

EXHIBITION AND SPONSORSHIP

GOLD SPONSOR 2022

EXHIBITORS ALREADY REGISTERED FOR 2022

- ebm-papst St. Georgen GmbH & Co. KG
- KST-Motorenversuch GmbH & Co. KG
- Nagel Maschinen- und Werkzeugfabrik GmbH
- SEM AB

POSTER PRESENTATIONS 2022

- BASF SE
- Evolve Lubricants, Inc.

YOUR CONTACT PARTNERS

ATZlive
Elke van Lon
Head of Events:
Sponsoring + Exhibition
Phone +49 611 7878-320
elke.vanlon@springernature.com

VDI Wissensforum
Martina Slominski
Team Leader
Exhibition & Sponsorship
Phone +49 211 6214-385
slominski@vdi.de

ACCOMPANYING EXHIBITION

The exhibition provides the ideal presentation platform for companies that supply components for internal combustion engines or that develop and optimize engines and engine parts. These include suppliers of components, systems, and modules for diesel and gasoline engines, companies that produce measuring and testing equipment, and development service providers.

If you would like to make contact with prominent congress participants and present your products and services effectively to a selected specialist audience, then you should become involved in the congress as an exhibitor or sponsor. This industry meeting place gives you the ideal opportunity to take part in technical discussions with the participants and to make new contacts within the industry. In addition to each exhibition package, every exhibitor will be given a virtual stand in our digital event platform. This will enable you not only to upload documents and to chat, but also to hold 1:1 video calls with all participants. We will also be happy to design individual sponsoring and exhibition packages for you in accordance with your specific wishes and requirements. Take your pick from a variety of options.

We are happy to inform you about the various presentation opportunities available:
www.motorenkongress.de/en

REGISTRATION FEE

Participation on site

Keynote, impulse, and plenary presentations, panel discussion as well as passenger car engine technology, commercial vehicle engine technology or sustainable fuels & energy

€ 1,595.– plus VAT

€ 1,495.– plus VAT for VDI members

Participation via live stream

Keynote, impulse, and plenary presentations, panel discussion as well as passenger car engine technology, commercial vehicle engine technology and sustainable fuels & energy

€ 995.– plus VAT

€ 895.– plus VAT for VDI members

Both participant packages include all submitted conference documents and the use of the digital event platform. If you are attending the conference in person, the conference fee also includes catering during the coffee and lunch breaks and the evening event.

Mode of payment

By bank transfer after receipt of an invoice or by credit card (MasterCard, Visa).

Participants with a billing address outside Germany, Austria and Switzerland are requested to pay by credit card.

DATE

22 and 23 February 2022

LANGUAGES USED IN THE PRESENTATIONS

On site: German and English with simultaneous interpreting (German – English / English – German)

Virtually via live stream: English

INFORMATION ON CORONAVIRUS SAFETY

The health and safety of our customers and employees is our top priority. We have therefore developed a safety concept to ensure protection against the risk of coronavirus. We will closely observe official national and regional regulations and will, of course, comply with current coronavirus protection measures. This may in some circumstances result in some restrictions for participants.

If you are prevented from attending the conference in person for health reasons or due to travel restrictions, you have the opportunity

Online Registration and Further Information:

www.enginecongress.com

VENUE

Kongresshaus Baden-Baden
Augustaplatz 10
76530 Baden-Baden | Germany
Phone +49 7221 304-0
www.kongresshaus.de

HOTELS

Various hotels in Baden-Baden – all centrally located – have room blocks at reduced rates for participants.

The complete list of hotels can be found on the event website: www.ATZlive.com.

Conference participants may book rooms either online or directly at Baden-Baden Kur & Tourismus GmbH.

Your contact person at Baden-Baden Kur & Tourismus GmbH is:
Conventions & Events Team
Phone +49 7221 275-271
sales@baden-baden.com

Please make your reservation by 20 January 2022 at the latest.

this year to participate in the conference virtually via our live stream. The digital event platform offers you Q&A functions, 1:1 video chats with participants, exhibitors, and speakers, live opinion surveys, your personal program overview, a virtual exhibition, and other useful functions.

© NastyaTsy / stock.adobe.com

YOUR CONTACT PARTNER

Participants – service and registration

Hannah Klusmann

Event Manager ATZlive

Phone +49 611 7878-321

hannah.klusmann@springernature.com

ATZ live

ATZlive | Springer Vieweg
Springer Fachmedien Wiesbaden GmbH
Abraham-Lincoln-Straße 46
65189 Wiesbaden | Germany
ATZlive@springernature.com
www.ATZlive.com

international **engine** **congress** 9th

Meeting Place for the Powertrain Community

PC

CV

Fuels

**Further Information
and Online Registration:**

www.enginecongress.com

9th International Engine Congress 2022
22 and 23 February 2022 | Baden-Baden | Germany or virtually via live stream

THE ORGANIZERS

ATZlive

// Spotlight on Powertrain and Vehicle Engineering //

ATZlive organizes its high-caliber conferences for vehicle and engine specialists together with key representatives from research and industry to ensure that they are tailor-made to the needs of the participants and address the very latest issues. Our close collaboration with the editorial teams of our specialist magazines ATZ and MTZ keeps us fully up-to-date on the latest topics and trends on the market.

Springer, with its automotive technology brands of the ATZ and MTZ Group, is part of Springer Nature, one of the world's leading publishing groups for scientific, educational, and specialist literature.

ATZ live

www.ATZlive.com

VDI WISSENSFORUM

// We develop engineers //

Our passion: sharing knowledge and skills covering almost all technological disciplines. Your added value: a diverse and comprehensive range of further education options. We draw on the extensive expertise of the VDI (Association of German Engineers) and a comprehensive network of experts. At our events, we put the emphasis on practical relevance. Other qualifications, such as management and leadership knowledge, social skills, business administration and law, round off our range of further education programs. Dedicated staff with extensive experience and expertise ensure that the events are staged successfully. About 20 members of our staff are themselves engineers and can provide a high level of technological knowledge.

VDI Wissensforum

www.vdi-wissensforum.de/en