

Curriculum Vitae

Dr. Georgios A. Livanos

Associate Professor

Department of Naval Architect Engineers
School of Technological Applications

CURRICULUM VITAE

GENERAL INFORMATION

Name: Georgios
Surname: Livanos
Address: TEI Athens, School of Technological Applications, Athens 122 10
Tel: +30 210 5385340
e-mail: *glivanos@teiath.gr*
Location and Date of Birth: Athens – 13.06.1979
Position: Associate Professor
Scientific Area: Marine Energy Systems and Design of Machinery

STUDIES

□ Post Graduation Studies

2007: **PhD** in the scientific area of tribology and lubrication of large marine diesel engines, obtained from the Dept. of Naval Architects and Marine Engineers of National Technical University of Athens

PhD Thesis Title: "A Comprehensive Model of Friction in Four-Stroke Marine Diesel Engines".

Supervisor: Professor Nikolaos P. Kyrtatos (National Technical University of Athens)

2006: **MBA** (Master in Business Administration) obtained from the Dept. of Electrical and Information Technology Engineers of National Technical University of Athens

Grade: 8.30/10

□ Pre-graduation studies

2002: Diploma (with honors) in Naval Architecture and Marine Engineering

Grade: 9.03/10

Diploma Thesis Subject: «Operation of Large two-stroke Marine Diesel engine with Fire in Scavenging Air Receiver».

Supervisor: Nikolaos P. Kyrtatos, Professor of National Technical University of Athens.

Diploma Thesis Score: 10/10

□ Basic middle Education

1991-1997: Graduation (with honors) from the 2nd High School and 2nd Lyceum of Zografou, Athens, Greece

Grade: 19.6/20

FOREIGN LANGUAGES

English: Fluency in writing and speaking,

2006: Obtain the State Certificate of Foreign Language Proficiency (C1 level of English Language: Effective Operational Proficiency in English) from the Ministry of National Education and Religious Affairs of the Hellenic Republic

1994: Obtain the First Certificate in English (FCE) from the Cambridge University

WORKING EXPERIENCE

From 2013 until Today: Associate Professor in Dept. of Naval Architects, School of Technological Applications, TEI Athens - Marine Industry Consultant

From 2009 until 2013: Assistant Professor in Dept. of Naval Architects, School of Technological Applications, TEI Athens- Marine Industry Consultant.

From 2008 until 2009: Business Development Manager of Marine and Power Plants Engine Manufacturer Wartsila Finland Oy.

From 2002 until 2007, Laboratory of Marine Engineering of National Technical University of Athens as Research Engineer – Scientific Consultant in the framework of EU funded projects

PARTICIPATION IN RESEARCH PROJECTS

1. **LNGCOMSHIP:** Implementation of LNG Fuel in Commercial Ship Propulsion Plants.

Duration: 1/12/2012 – 30/9/2015

Funding: Greek General Secretariat of Research & Technology

2. **E-Greenship:** An integrated system for monitoring ship's emissions and operating parameters with application to optimal management of the ship energy demands during operation

Duration: 10/1/2011 – 9/1/2014

Funding: Greek General Secretariat of Research & Technology

3. **HERCULES** (High Efficiency R&D on Combustion with Ultra Low Emissions for Ships)

Scientific Code (KA): 63/1448

Duration: 1/3/2004 – 31/9/2007

Funding: European Union

4. **SMOKERMEN** (SMOKE Emissions Reduction in Marine ENgines)

Scientific Code (KA): 63/1324

Duration: 1/7/2002 – 31/6/2005

Funding: European Union

5. **LIFETIME** (Low In Fuel and Emissions Two-stroke Intelligent Marine Engine)

Scientific Code (KA): 63/1186

Duration: 1/4/2000 – 31/8/2003

Funding: European Union

5. **ATECS** (Advanced Truck Engine Control System)
Scientific Code (KA): 63/1120
Duration: 1/1/2000 – 31/12/2003
Funding: European Union
6. **CLEATRANS** (Clean Fuels for Clean and Efficient Urban Transportation)
Scientific Code (KA): 63/1280
Duration: 36 months
Funding: European Union
7. **FUNIT** (Future UNit Injector Technologies)
Scientific Code (KA): 63/1187
Duration: 1/2/2000 – 31/1/2003
Funding: European Union
8. **PREMTECH II**
Scientific Code (KA): 67/424/02
Duration: 1/7/2001 – 30/6/2005
Funding: European Union

LIST OF PUBLICATIONS

PAPERS PUBLISHED IN SCIENTIFIC JOURNALS

- [1] **Livanos G.A.**, Theotokatos G., Kyrtatos N.P., *Simulation of Large Marine Two-Stroke Diesel Engine Operation during Fire in the Scavenging Air Receiver*, Journal of Marine Engineering and Technology, IMAREST, Part A, No A3 (2003), pp. 9-16.
- [2] **Livanos G.A.**, Kanellopoulou E., Kyrtatos N.P., *Marine Diesel Engine Transient Operation with Reduced Smoke Emissions*. Journal of the Japan Institution of Marine Engineering, Vol 41 (2006), pp. 31-38.
- [3] **Livanos G.A.**, Kyrtatos N.P., *Friction Model of a Marine Diesel Engine Piston Assembly*. Tribology International, Elsevier, Vol 40 (2007), pp. 1441-1453.
- [4] **Livanos G.A.**, *The Development of a Simplified Test Rig for Measuring the Average Friction Torque of the Piston – Crank – Slider Mechanism of an Internal Combustion Engine*. Scientific Problems of Machines Operation and Maintenance, Polish Academy of Sciences, Committee of Machine Engineering, Vol. 44 (2009), pp. 61-69.
- [5] **Livanos G.A.**, *Development of a Simplified Instantaneous Friction Model of the Piston-Crank-Slider Mechanism of Internal Combustion Engines*. SAE International Journal of Engines, June 2011, Vol. 4, 581-596, doi: 10.4271/2011-01-0612
- [6] Theotokatos G., and **Livanos G.**, (2012), *Techno-economical analysis of single pressure exhaust gas waste heat recovery systems in marine propulsion plants*, Proceedings of the Institution of Mechanical Engineers, Part M, Journal of Engineering for the Maritime Environment, accepted for publication.

- [7] **Livanos G.A.**, Theotokatos G., Pagonis D.N., Techno-economic Investigation of Alternative Propulsion Plants for Ferries and RoRo ships. Energy Conversion and Management, Elsevier Vol.79, 2014, pp. 640-651
- [8] Christina Diakaki, Natalia Panagiotidou, Anastasios Pouliezios, Georgios Kontes, George Stavrakakis, Kostas Belibassakis, Theodoros Gerostathis, **George Livanos**, Dimitrios-Nikolaos Pagonis, Gerasimos Theotokatos A decision support system for the development of voyage and maintenance plans for ships, International Journal of Decision Support Systems, IJDSS (2014),

SCIENTIFIC PAPERS PUBLISHED IN INTERNATIONAL CONFERENCES

- [1] **Livanos G.A.**, Kanellopoulou E, Kyrtatos N.P., *Marine Diesel Engine Rapid Load Acceptance without Smoke Emissions*, Proceedings of the 7th International Symposium on Marine Engineering, Tokyo, October 24th to 28th , 2005
- [2] **Livanos G.A.**, Kyrtatos N.P., *A Model of the Friction Losses in Diesel Engines*, SAE paper, 2006-01-0888, 2006 Society of Automotive Engineers (SAE) World Congress, Detroit, Michigan, April 3-6, 2006.
- [3] **Livanos G.A.**, Simotas G.N., Dimopoulos G.G., Kyrtatos N.P., *Simulation of Marine Diesel Engine Propulsion System Dynamics during Extreme Maneuvering*. Paper No: ICES2006-1366, Proceedings of ICE6: 2006 Spring Conference of the ASME Internal Combustion Engine Division, Aachen, Germany, May 7-10, 2006
- [4] **Livanos G.A.**, Simotas G.N., Kyrtatos N.P., *Tanker Propulsion Plant Transient Behavior During Ice Breaking Conditions*, Paper No: 2006-JSC-364, The 16th International Offshore and Polar Engineering Conference, ISOPE-2006, San Francisco, California, USA, May 28-June 2, 2006
- [5] **Livanos G.A.**, Papalambrou G., Kyrtatos N.P., Christou A., *Electronic Engine Control for Ice Operation of Tankers*. PAPER NO: 44, Proceedings of the 25th CIMAC World Congress, Vienna, Austria, May 21-24, 2007.
- [6] Theotokatos G., and **Livanos G.**, (2011), *Exhaust Gas Waste Heat Recovery in Marine Propulsion Plants*, 14th International Congress of the International Maritime Association of the Mediterranean (IMAM 2011), September 13-16, Genoa, Italy.
- [7] **Livanos G.**, Theotokatos G., and Pagonis D.-N., (2012), Techno-economical Investigation of Alternative Propulsion Concepts of Ferries Operating in Mediterranean Sea – Introduction of LNG as Alternative Fuel, 3rd International Conference on Contemporary Problems of Thermal Engineering, CPOTE 2012, 18-20 September 2012, Gliwice, Poland.
- [8] **Livanos G.**, (2012) Techno-economical Investigation of Alternative Natural Gas Compression Stations Technologies, 3rd International Conference on Contemporary Problems of Thermal Engineering, CPOTE 2012, 18-20 September 2012, Gliwice, Poland.

- [9] Pagonis D.N. Theotokatos G., Livanos G.A., *Determining Instantaneous Engine Speed with High Accuracy Employing an Optical Measuring System*. 1st International MARINELIVE Conference on ALL ELECTRIC SHIP, Athens, Greece, June 3-5, 2012
- [10] Pagonis D.N. Theotokatos G., Livanos G.A., *Accurate Instantaneous Engine Speed Recording by Employing an Optical Measuring System – Application to a Typical Low Power Industrial Engine*. SAE paper, 2013-01-0304, 2013 Society of Automotive Engineers (SAE) World Congress, Detroit, Michigan, April, 2013.

TECHNICAL REPORTS

- [1] Livanos G.A., *Numerical Simulation of Fire in the Scavenging Air Receiver of Large Marine Diesel Engine*, LME/TR-100 (2002).
- [2] Livanos G.A., *Post Processing of the Measurement Results of the MAN B&W 5L16/24 test engine of the Laboratory of Marine Engineering*, LME/TR-106 (2004)
- [3] Livanos G.A., *Simulation of Operation of Automotive Engine FIAT 1242 8v-CLEATRANS*, LME/TR-109 (2002).
- [4] Livanos G.A., *Tanker Propulsion Plant Transient Behaviour in Ice Breaking Conditions*, LME/TR-119 (2006).
- [5] Livanos G.A., *A Model of the Friction Losses in Diesel Engines: Application in MAN 5L16/24 LME Test Engine*. LME/TR-120 (2006).
- [6] Livanos G.A., *Simulation Results of the MAN B&W 5L16/24 Test Engine of the Laboratory of Marine Engineering*. LME/TR-121.
- [7] Livanos G.A., *Inlet and Exhaust Valves Lift Measurements of the MAN B&W 5L16/24 Test Engine of the Laboratory of Marine Engineering*. LME/TR-125.