


Driving optimal modeling performance

Dörrer + Broßmann cuts the time to model car parts from seven days to five hours with Intel® Xeon® processor-based clusters


COMPANY

Founded in 1992, Dörrer + Broßmann offers structural design and simulation services to automotive suppliers. The small but specialized company calculates the design of tools needed to manufacture (stamp) certain parts of cars, a compute-intensive process that requires highly precise modeling (less than 1mm margin of error).

CHALLENGE

Dörrer + Broßmann uses workstations to run simulations in its Autoform* software. Although the machines have eight cores, running a simulation takes 24 hours. The results must then be refined by the end customer using LS-DYNA* software. It's not feasible for Dörrer + Broßmann to use LS-DYNA itself, because it could take up to a week of computing time per run on its current hardware.

SOLUTION

Dörrer + Broßmann carried out a proof of concept to see how a cluster based on the Intel® Xeon® processor E5 product family can enable it to carry out more sophisticated engineering simulations more quickly. It ran LS-DYNA on a Fujitsu PRIMERGY* BX400 S1 Blade Server, which incorporates the Intel Xeon processor E5 product family. It features eight compute nodes, with two sockets each and eight cores per socket, a total of 128 cores.

BENEFITS

The company saw a significant improvement in performance and its internal measurements show it was able to cut the time for a simulation using LS-DYNA from seven days to five hours. Because Dörrer + Broßmann can deliver more precise designs using LS-DYNA than it could using Autoform, customers no longer need to refine the designs themselves, which saves them time and increases the value of the service that Dörrer + Broßmann is able to offer. The more precise simulation services also open up opportunities for Dörrer + Broßmann to pitch for business that was previously too compute-intensive for the company to carry out.

Find the solution that's right for your organization. Contact your Intel representative, visit Intel's Business Success Stories for IT Managers (www.intel.co.uk/Itcasestudies) or explore the Intel.co.uk IT Center (www.intel.co.uk/itcenter).


"When you're running engineering simulations, processing time is everything. The Intel® Xeon® processor E5 product family can complete for us what used to be a week's processing work in a single day."

*Stephan Dörrer
Master of Technical Management (CCI)
Dörrer + Broßmann*


Copyright © 2013 Intel Corporation. All rights reserved. Intel, the Intel logo, Intel Xeon and Xeon inside are trademarks of Intel Corporation in the U.S. and other countries.

This document is for informational purposes only. INTEL MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.

Intel does not control or audit the design or implementation of third party benchmark data or Web sites referenced in this document. Intel encourages all of its customers to visit the referenced Web sites or others where similar performance benchmark data are reported and confirm whether the referenced benchmark data are accurate and reflect performance of systems available for purchase.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations, and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more information go to <http://www.intel.com/performance>

*Other names and brands may be claimed as the property of others.

0713/JNW/RLC/XX/PDF

329246-001EN