
	[image: image1.png]


	Contact 
	Media
	Jackie Mavin
724.514.3053 
Jackie.mavin@ansys.com


	NEWS RELEASE
	Investors
	Annette Arribas, CTP
724.514.1782

annette.arribas@ansys.com


san jose state university prepares its engineering students for THE FUTURE with ansys simulation 
New technology partnership adds value to student’s future after the classroom 
PITTSBURGH – January 17, 2014 – Students at San Jose State University’s (SJSU) college of engineering stand to benefit from a joint venture with ANSYS Inc. (NASDAQ: ANSS) that provides its mechanical, aerospace, electrical, and civil engineering departments with structural analysis, fluid dynamics and electronics simulation solutions. By making ANSYS technology available in laboratory and classroom environments, SJSU’s Charles W. Davidson College of Engineering students will receive a modern product development education with sophisticated software that is widely deployed in the engineering universe.
“SJSU is excited to provide its engineering students with access to the ANSYS simulation product suite,” said Fred Baraz, Professor of Mechanical Engineering. “Having our students exposed to such complex technology is extremely beneficial, especially early in their career development. We look forward to continuing to work with ANSYS and pushing the technology envelope. SJSU faculty and students greatly appreciate the generous donation of these simulation software product suite and looks forward to a long term collaboration and partnership with ANSYS, Inc.’
 “ANSYS is committed to helping today’s students become tomorrow's innovators,” said Arin Rouse, Academic Program Manager at ANSYS. “Currently, many graduating engineers lack the basic skill set in simulation technology. Partnerships like the one with San Jose State University will help alleviate this concern by producing engineers that can immediately make a positive contribution to the engineering industry after graduation.”
About ANSYS, Inc.

ANSYS brings clarity and insight to customers' most complex design challenges through fast, accurate and reliable engineering simulation. Our technology enables organizations ― no matter their industry ― to predict with confidence that their products will thrive in the real world. Customers trust our software to help ensure product integrity and drive business success through innovation. Founded in 1970, ANSYS employs more than 2,500 professionals, many of them expert in engineering fields such as finite element analysis, computational fluid dynamics, electronics and electromagnetics, and design optimization. Headquartered south of Pittsburgh, U.S.A., ANSYS has more than 75 strategic sales locations throughout the world with a network of channel partners in 40+ countries. Visit www.ansys.com for more information.
ANSYS also has a strong presence on the major social channels.  To join the simulation conversation, please visit: www.ansys.com/Social@ANSYS  

ANSYS and any and all ANSYS, Inc. brand, product, service and feature names, logos and slogans are registered trademarks or trademarks of ANSYS, Inc. or its subsidiaries in the United States or other countries. All other brand, product, service and feature names or trademarks are the property of their respective owners.

###

ANSS-C

