

CTI Symposium China

Automotive Transmissions, HEV and EV Drives

CTI中国论坛

汽车变速器、混合动力和电力驱动技术

21 – 23 September 2016, Shanghai | 2016年9月21日至23日, 上海

5th
Anniversary

Keynote Speakers

SCHAEFFLER

Hanbing Yang,
President Automotive,
Schaeffler Group Greater China, China

AVL

Mario Brunner,
Head of Passenger Car Transmission,
AVL List GmbH, Austria

TASRI
清华汽车产业与技术战略研究院

Prof. Frank Zhao,
PhD, Director,
Tsinghua Automotive Strategy Research Institute (TASRI), China

Jatco

Tomoyoshi Sato,
Senior Vice President, Production Division,
Jatco Ltd., China

Vorsprung durch Technik **Audi**

Michael Schöffmann,
Head of Transmission Development,
Audi AG, Germany

ZF

Dr Rolf Gall,
Head of R&D, Asia Pacific; Head of Engineering Center,
ZF (China) Investment Co., Ltd., China

FCA
FIAT CHRYSLER AUTOMOBILES

Peter Hartman,
Head of FCA APAC Powertrain,
FCA Powertrain Technologies R&D Shanghai Co., Ltd., China

Chairman

INSTITUTE
OF
AUTOMOTIVE
ENGINEERING

Prof. Dr Ferit Küçükay,
Managing Director, Institute of Automotive Engineering,
Technical University of Braunschweig, Germany

长安汽车
CHANGAN

HAVAL
SUV领导者

Brilliance Auto | 一路有我 华晨汽车
华晨汽车

www.transmission-symposium.com/china

**Recommend to
a colleague!**

@CTI_Symposium | #cti_sym

CTISymposium

weibo.com/transmissionsummit

cti-symposium

Chairman's Welcome Address

Transmissions and Drivetrains in China – Focusing on Concepts and Components for NEV

Earlier this year, the new incentive rules from the central government for the **New Energy Vehicles** (NEV, including EV, PHEV and FCV) have officially entered into force in China. In addition, many cities have also, or are about to, introduce the new range-dependent subsidisation for NEV. These central and local incentive rules will inevitably have a huge impact on the Chinese automobile industry, especially in the area of drivetrain and propulsion technologies, which are the key to the long-term success of NEV.

On the other hand, charging stations and further infrastructures are also an essential part for the NEV. This year, thanks to the strong support of the central and local governments, the commercialisation of charging stations has been accelerated, pushing the public acceptance of NEV a huge step forward. With the help of all these measures, the NEV sales have increased more than three times in 2015 compared to last year. With the rapid market share growth, the drivetrain characteristics in NEV, such as fuel consumption, comfort and dynamics are becoming more and more important.

Another new phenomenon in the Chinese market is that many IT companies have involved in the automotive industry, particularly in the field of electric vehicles and automated driving. While the newcomers are certainly accelerating the development of electric vehicles, it is also bound to intensify the competition on the market. Although their development is still in the early phases, the newcomers have already attracted the attention of traditional automotive companies.

As mentioned above, this year, China's automotive industry and market are facing many new changes and challenges. Our CTI Symposium China this year will cover all important innovations and progress in the field of transmissions, drivetrains, components and development methods as well as market-specific requirements and global prospects. We will not only focus on a variety of new transmissions, hybrid and EV drives, but also on component-related topics, which help to optimise the complete drive system:

- Dedicated Hybrid Transmission (DHT): Which advantages does the new transmission type provide comparing to the traditional add-on hybrid transmission?
- Regulations in China: How will they further affect the development of NEV, especially the drivetrain and transmission development?
- Starting and shift elements: How can comfort, dynamics and efficiency be increased?
- On-demand actuation, lubrication, optimised bearings and seals for better transmission efficiency
- DHT, AT, DCT, CVT and AMT: Which concept offers which advantages for China?
- Optimal dynamics, comfort and efficiency with optimal drivetrain calibration
- How can different hybrid and electric drive concepts further increase the drivetrain efficiency?

We are taking the large variety of above-mentioned topics into account: **67 presentations in 8 parallel sessions**, a **panel discussion** on the question **“How will future drive systems look like?”** accompanied by the **Transmission Expo**, our “technology market for innovations at your fingertips” with **more than 40 exhibitors**.

Together with the **Introductory Day for Newcomers** in advance of the main programme, the 5th CTI Symposium in Shanghai is again an important forum for international transmission and drive experts to exchange opinions and experience and provides a valuable status update.

I am looking forward to your participation and to many useful discussions and ideas.

Best regards

Prof. Dr Ferit Küçükay
Managing Director
Institute of Automotive Engineering
Technical University of Braunschweig, Germany

INSTITUTE
OF
AUTOMOTIVE
ENGINEERING

Advisory Board China

Prof. Dr Ferit Kückkay (Chairman), Managing Director, Institute of Automotive Engineering, Technical University of Braunschweig
Dr Yong Chen, Professor, Hebei University of Technology; Senior Chief Engineer, Geely Powertrain Research Institute
Gregoire Cuny, Vice President, Segment Asia, BU Transmission, Continental Automotive Holding Co., Ltd.
Prof. Dr Weirong Fang, Global Director, Transmissions & Driveline Department, SAIC Motor Technical Center
Dr Robert Fischer, Executive Vice President Engineering and Technology Powertrain Systems, AVL List GmbH

Dr Rolf Gall, Head of Engineering Center, ZF (China) Investment Co., Ltd.
Prof. Dr Xin Guan, Dean of School of Automobile Engineering, Jilin University
Gerhard Henning, Executive Chief Engineer, Automatic Transmission Team, Great Wall Auto Transmission Research Institute
Dr Calvin Lee, Senior Director Powertrain, Volvo Car China R&D
Dakai Li, Chairman of the Board, ShaanXi Fast Auto Drive Group Co. Ltd

Prof. Dr Jun Li, President, China FAW Group Corporation
Prof. Huiping Liu, Vice Director of the Energy Transportation Research Institute, Shanghai Academy of Development & Reform
Prof. Jan Gang Lu, Professor, PhD Director, Beijing Institute of Technology
Noel R. Mack, Executive Director Truck Driveline Systems, AAM
Haruhisa Nakano, Vice President, Quality Technical Center General Manager & Shanghai Branch President, JATCO (Guangzhou) Automatic Transmission Ltd.

Ulrich Plewnia, Vice President Product Development, GETRAG Asia Pacific Transmission Technology (Shanghai) Co., Ltd
Prof. Dr Peter Tenberge, Director of the Institute for Industrial and Automotive Drive Trains, Ruhr-University Bochum
Haoding Wen, Vice President, Business Division Transmission Systems, Schaeffler Greater China
Prof. Dr Xiangyang Xu, Executive Deputy Director of National Engineering Research Center for Passenger Car Automatic Transmissions, School of Transportation Science & Engineering, Beihang University
Prof. Dr Tong Zhang, Director, National Fuel Cell Vehicle and Powertrain System, Engineering Center, Clean Energy Automotive Engineering Center, Tongji University

Wei Zhang, General Manager, Beijing Gear Co., Ltd.
Prof. Dr Frank Zhao, Director of Automotive Strategy Research Institute (TASRI), Tsinghua University
Prof. Huiyan Chen, Professor at the College of Mechanical and Vehicle Engineering, Beijing Institute of Technology
Kaiguo Li, Vice President, China Automotive Engineering Research Institute

Basics and Practice of Automotive Transmissions and Hybrid and Electric Drives

Schedule: 9.00 a.m. – 5.00 p.m.

Objective

Newcomers and beginners will get an overview of the basics of conventional, hybrid and electric drives during the Introductory Day. Based on road resistances and the characteristics of modern propulsion systems, the need for transmissions as torque and speed converting units will become obvious. In the session 'design layouts', different transmission concepts will be discussed. The last session will be focusing on drive train management and the resulting challenges regarding drivability and efficiency.

About the instructors

The Introductory Day will be held by the Institute of Automotive Engineering (IAE), Technical University Braunschweig, Germany. The IAE under the direction of Prof. Dr Ferit Küçükay has excellent experience in all relevant areas of automotive research and development. It is the leading institute in Germany for automotive transmission development and research. With its close contact to the automotive and supplier industry, technical service providers, inspection authorities and public research institutions as well as national and international interdisciplinary working methods, it is highly experienced in solving complex problems and ensuring up-to-date seminars. The IAE holds this Introductory Day regularly also as an integral part of the European CTI Symposium Berlin (Germany).

Content

Automotive drive concepts

- Drive characteristics and driving resistances, basics of longitudinal dynamics
- Background and function of starting devices, transmissions, hybrid and electric drives
- Design and function of
 - conventional drive concepts
 - serial, parallel and power-split hybrid drives
 - electric drives
- Market and development trends

Design layouts

- Starting devices – clutch, dual-mass flywheel, torque converter
- Transmission concepts (1):
 - Manual transmission (MT)
 - Two and multiple-shaft transmission for front-wheel and standard drive

Design layouts and drive train management

- Transmission concepts (2):
 - Automated manual transmission (AMT) – “add on” and integrated solutions
 - Dual-clutch transmission (DCT)
 - In production application, introduced prototypes
 - Automatic transmission (AT)
 - Different gear set arrangements, examples of application
 - Continuously variable transmission (CVT)
 - Layout, chains and belts, driveability
 - Dedicated hybrid transmission (DHT)
 - Principles, applications and new concepts
- All-wheel drives

Drive train management

- Drive train management and operating strategy
- Control – shifting characteristics, applications
- Interfaces – engine, body, chassis

5.00 p.m. – 7.00 p.m.

Pre Check-in to the main days

Get your conference documents and avoid waiting lines on Thursday

MORNING SESSION

Plenary Speeches

8.00 Reception and hand out of the proceedings
Opening of the Transmission Expo

8.30 – 8.45

Welcome address by the Chairman of the CTI Symposium

Prof. Dr Ferit Küçükay,
Managing Director, Institute of Automotive Engineering,
Technical University of Braunschweig, Germany

8.45 – 9.05

“In the region for the region”: Schaeffler's localisation activities in China of engineering, purchasing and production

SCHAEFFLER

Hanbing Yang, President Automotive,
Schaeffler Group Greater China, China

9.05 – 9.25

Outlook of China Auto Industry

Prof. Frank Zhao, PhD, Director,
Tsinghua Automotive Strategy Research Institute (TASRI), China

9.25 – 9.45

Dedicated Hybrid Transmissions (DHT) – a new category of transmissions

Mario Brunner, Head of Passenger Car Transmission,
AVL List GmbH, Austria

9.45 – 10.00 Q & A

10.00 – 10.45 Coffee break and visit to the Transmission Expo

10.45 – 11.45 **PANEL DISCUSSION**

How will future drive systems look like?

MODERATOR:

Prof. Dr Ferit Küçükay, Technical University of Braunschweig

PANELISTS:

- **Prof. Frank Zhao**,
Tsinghua Automotive Strategy Research Institute (TASRI)
- **Michael Schöffmann**, Audi AG
- **Peter Hartman**,
FCA Powertrain Technologies R&D Shanghai Co., Ltd.
- **Mario Brunner**, AVL List GmbH
- **Dr Rolf Gall**, ZF (China) Investment Co., Ltd

Dedicated Hybrid Transmission (DHT)

12.45 – 1.15 (during lunch break)

Solution Forum

hofer powertrain 7 speed – 3 mode dedicated hybrid transmission (DHT) concept**Patrick Vikari**, Project Manager, hofer GmbH & CO KG, Germany

1.15 – 1.40

Technical characteristics of EDU (Electric Drive Unit) from SAIC Motor and patents distribution**Sidong Luo**, Director of Project Operation Dept., Shanghai E-Propulsion Auto Technology Co., Ltd and Powertrain Line Executive of Electric Drive Unit, SAIC Motor Passenger Vehicle Co., China

1.40 – 1.45 Short break and change between sessions

1.45 – 2.10

Renault-Nissan new global dedicated hybrid transmission for compact car**Nicolas Fremau**, Expert Hybrid, Renault, France, **Antoine Vignon**, Hybrid Chief Engineer, Renault, France and **Taiichi Onoyama**, Senior Expert Hybrid System, Nissan, Japan

2.10 – 2.15 Short break and change between sessions

2.15 – 2.40

AVL 7- and 8-mode dedicated hybrid transmissions**Muammer Yolga**, Department Manager System and Software (DTS), AVL List GmbH, Austria

Conventional Transmission and Drivetrain Concepts

11.45 – 1.15 Lunch and visit to the Transmission Expo

1.15 – 1.40

The first global small DCT – a joint Dongfeng GETRAG development**Dr Yan Jun**, Transmission Development Chief Engineer, Powertrain Development Department, Dongfeng Motor Corporation Technology Center, China and **Sascha Mierbach**, Platform Director DCT150/200, GETRAG, Magna Powertrain, Germany

1.40 – 1.45 Short break and change between sessions

1.45 – 2.10

5DCT130 for entry-level vehicle segment**Magnus Fridh**, Senior System Engineer, FEV Sverige AB, Sweden

2.10 – 2.15 Short break and change between sessions

2.15 – 2.40

General Motors front wheel drive seven speed dry dual clutch automatic transmission**Kevin Shipley**, Regional Chief Engineer, GM China – Global Propulsion Systems, China and **Gan Daohui**, Chief Engineer – Transmission Department, SAIC (Shanghai Automotive Industry Corporation), China

2.40 – 3.25 Coffee break and visit to the Transmission Expo

3.25 – 3.50

Multi-mode transmission – a unique transmission concept for hybrid vehicles**Masashi Aikawa**, Technology Application Manager Asia Pacific – eDrive, GKN Driveline Japan Ltd., Japan

3.50 – 3.55 Short break and change between session

3.55 – 4.20

P2-hybrid versus DHT-hybrid drive trains – evaluation and optimisation**Lin Li** and **Andreas Lange**, R&D Staff, **Prof. Dr Ferit Küçükay**, Managing Director, Institute of Automotive Engineering, Technical University of Braunschweig, Germany

4.20 – 4.25 Short break and change between sessions

4.25 – 4.50

Power split hybrid transmission with compact mechanics**Prof. Dr Peter Tenberge**, Director of the Institute for Industry and Vehicle Drive Trains, Ruhr-University Bochum, Germany

4.50 – 4.55 Short break and change between sessions

4.55 – 5.20

MAGSPLIT® – a dedicated hybrid transmission with just two rotating elements**David Latimer**, Chief Executive Officer, Magnomatics Ltd., UK

3.25 – 3.50

Development of new variator system for Jatco CVT7 W/R**Takuya Iwasawa**, Experiment Engineer, Jatco Ltd., Japan

3.50 – 3.55 Short break and change between session

3.55 – 4.20

Efficiency advancements in passenger car toroidal CVTs**Chris Gaskell**, Design & Analysis Engineer – New Concepts, Torotrak Group, UK

4.20 – 4.25 Short break and change between sessions

4.25 – 4.50

The cone-ring-transmission (KRG) will go into production**Dr Heinz-Dieter Schneider**, Manager Development, GIF-Entwicklungsgesellschaft mbH, Germany

4.50 – 4.55 Short break and change between sessions

4.55 – 5.20

Engine downsizing, enabled by the unique characteristics of an infinitely variable transmission**Michael Durack**, Technology Director, Ultimate Transmissions Pty. Ltd., Australia5.30 – 8.00 **Evening Event**

The CTI Networking Night starts with a beer and wine reception in the Transmission Expo. Afterwards enjoy a dinner with your colleagues and peers with great entertainment.

Conventional Transmission and Drivetrain Components

11.45 – 1.15 Lunch and visit to the Transmission Expo

1.15 – 1.40

iClutch™ – intelligent clutch system for manual transmission

Mark Buchanan, Senior Manager, Advanced Engineering Drivetrain Group, BorgWarner, USA

1.40 – 1.45 Short break and change between sessions

1.45 – 2.10

New facing material generation – answer to market evolution

Philippe Perret, R&D Director Friction Material, Valeo Transmissions, China

2.10 – 2.15 Short break and change between sessions

2.15 – 2.40

Multi-mode clutch module – application and performance

Calahan Campton, Advanced Product Engineer, BorgWarner Transmission Systems, USA

2.40 – 3.25 Coffee break and visit to the Transmission Expo

3.25 – 3.50

VT5 – a family of efficient, single range torque converter CVTs

Yu Yang, Business Development Partner, Punch Powertrain, Belgium

3.50 – 3.55 Short break and change between session

3.55 – 4.20

A control approach for an electro-hydraulic system within automatic transmissions

Wolfgang Ebner, Development Engineer for Powertrain Control and Simulation, AVL List GmbH, Austria and Senior Development Engineer, Virtual Vehicle Research Center, Austria

4.20 – 4.25 Short break and change between sessions

4.25 – 4.50

BD-HDI: new substrate technology for integrated transmission control units

Bernhard Schuch, Head of Competence Center Materials & Packing, Conti Temic microelectronic GmbH, Germany

4.50 – 4.55 Short break and change between sessions

4.55 – 5.20

A breakthrough for DCT synchronizers

Ottmar Back, Head of Product Management, HOERBIGER Antriebstechnik GmbH, Germany

5.30 – 8.00 Evening Event

Function Development, Testing, Calibration

12.45 – 1.15 (during lunch break)

Solution Forum

Engine torque accuracy – the requirement for optimised driving comfort

Björn Wultsch, Calibration Engineer Transmission & Hybrid, AVL List GmbH, Austria

1.15 – 1.40

Development of load data applicable to an emerging market by simulation

Yvan Le Neindre, Chief Engineer, and **Huilai Wei**, Supervisor Engineer, New Energy E-Drive Design Department, New Energy Engineering Institute of Great Wall Motor Co., Ltd., China and **Petra Grün**, Reliability Engineering & Risk Management Engineering and Technology Powertrain Systems, AVL List GmbH, Austria

1.40 – 1.45 Short break and change between sessions

1.45 – 2.10

Virtual calibration of conventional & hybrid drivetrain strategy

Falko Pflüger, Senior Calibration Engineer Transmission, DTC, AVL List GmbH, Austria

2.10 – 2.15 Short break and change between sessions

2.15 – 2.40

Improvement of CVT acceleration feeling utilising step-wise-shift control

Dan Wang, Engineer, Jatco (Guangzhou) Automatic Transmission Ltd., China

3.25 – 3.50

The importance of auto-calibration in transmission shift quality control

Wei Ni, Senior Transmission Engineer/Team Leader, Ricardo Shanghai Company Ltd., China

3.50 – 3.55 Short break and change between session

3.55 – 4.20

Automatic transmission limp-home strategy research

Qing Yang, System & Function Development Manager, UAES, China

4.20 – 4.25 Short break and change between sessions

4.25 – 4.50

Enabling autonomous functions on manual transmission

Pascal Maurel, Transmission System Control Laws Manager, Valeo, France

4.50 – 4.55 Short break and change between sessions

4.55 – 5.20

Model based and scalable functional safety engineering methodology

Bert Dexters, Business Development Manager, Intelligent Development Methods, Flanders Make, Belgium

Participant Structure

4th CTI Symposium China (2015)

by sector

A Automotive Suppliers (without Transmission Manufacturers)	24%
B Transmission Manufacturers	14%
C OEMs	13%
D Metal Processing	11%
E Engineering/Development Service Provider	8%
F Electric/Electronics	7%
G Mineral Oil & Chemical Industry	6%
H Mechanical Engineering	5%
I Press	5%
J Plastic Industry	4%
K Others	3%

by function

A Marketing & Sales	30%
B R&D/Transmission Dev./Powertrain	26%
C Engineering/Design	17%
D General Management	17%
E Press	5%
F Business Development	2%
G Others	2%
H Project Management	1%

by country

A China	72%
B Germany	11%
C USA	4%
D South Korea	4%
E Austria	1%
F Japan	1%
G India	1%
H Great Britain	1%
I Belgium	1%
J Others	4%

Main event: 23 September 2016

MORNING SESSION

Plenary Speeches

8.00 Reception and opening of the Transmission Expo

8.30 – 8.45

Opening of the day by the Chairman of the CTI Symposium

Prof. Dr Ferit Küçükay

8.45 – 9.05

Audi quattro with ultra technology: the new innovative drive system

Audi
Vorsprung durch Technik

Michael Schöffmann, Head of Transmission Development, Audi AG, Germany

9.05 – 9.25

Transmission market and life-cycle evolution

FCA
FIAT CHRYSLER AUTOMOBILES

Peter Hartman, Head of FCA APAC Powertrain, FCA Powertrain Technologies R&D Shanghai Co., Ltd., China

9.25 – 9.45

Continuous effort to supply optimal transmission for China

Jatco

Tomoyoshi Sato, Senior Vice President, Jatco Ltd., Japan

9.45 – 10.05

“Running the Red Light” and “差不多(cha bu duo)” – cultural obstacles when doing business in China

Dr Rolf Gall, Head of R&D, Asia Pacific; Head of Engineering Center, ZF (China) Investment Co., Ltd, China

10.05 – 10.20 Q & A

10.20 – 11.05 Coffee break and visit to the Transmission Expo

NEV Transmission and Drivetrain Concepts

11.05 – 11.30

Transmission and powertrain of BMW PHEV vehicles in the Chinese market

Dr Jian Yu, Manager Drivetrain, Powertrain Dept. R&D, BMW Brilliance Automotive Ltd., China

11.30 – 11.35 Short break and change between sessions

11.35 – 12.00

GKNs new high-performance eAxle for the Volvo XC90 T8

Christian Gasch, Engineering Manager AWD & eDrive Systems, GKN Driveline, China

12.00 – 12.05 Short break and change between sessions

12.05 – 12.30

Dedicated to new energy vehicles (NEV): PHEV product modularity from ZF

Dr Ralf Kubalczyk, Director Product Line Hybrid Transmission, ZF Friedrichshafen AG, Germany

12.30 – 2.00 Lunch and visit to the Transmission Expo

1.30 – 2.00 (during lunch break)

A hybrid pulley-CVT as a carrier for wide range electrification levels

Yu Yang, Business Development Partner, Punch Powertrain, Belgium

Solution Forum

2.00 – 2.25

PHEV transmission solution for China's local OEMs

Jean-Jacques Felder, Sales Manager, PUNCH Powerglide, France

2.25 – 2.30 Short break and change between session

2.30 – 2.55

Geely transmission research and development

Dr Yong Chen, Professor, Hebei University of Technology and Senior Chief Engineer, Geely Powertrain Research Institute, China

NEV Transmission and Drivetrain Components

11.05 – 11.30

Multicore microcontrollers for advanced transmission control unit

Henry Zhang, Marketing Manager, Infineon Technologies China Co., Ltd., China

11.30 – 11.35 Short break and change between sessions

11.35 – 12.00

Transmission technology for the fuel consumption regulations

Xiaojuan Wang, Senior Manager, Brilliance Auto R&D Center (BARC), Shenyang, China

12.00 – 12.05 Short break and change between sessions

12.05 – 12.30

The hydraulic system design and development for hybrid transmission

Aiker Gao, Staff Engineer, Shanghai E-propulsion Auto Tech Co., China

2.00 – 2.25

MTplus – fuel saving through automatic sailing with manual transmissions

Junfeng Huang, Senior Manager Project Management, BU Clutch Systems, Schaeffler Automotive Great China, China

2.25 – 2.30 Short break and change between session

2.30 – 2.55

Stop/start accumulator controls and integration

Jeff Waterstredt, Senior Engineering Manager, BorgWarner Transmission Systems, USA

2.55 – 3.40 Coffee break and visit to the Transmission Expo

3.40 – 4.05

48 volt technology – more than a mild hybrid

Mario Koch, Head of R&D for BU HEV - Asia,, Continental Automotive Holding Co., Ltd., China

4.05 – 4.10 Short break and change between sessions

4.10 – 4.35

12+12V and 12+48V architectures & functions: a modular approach

Xuefei Zhang, R&D Manager of Asia System Engineering, Valeo Powertrain Business Group, China

4.35 – 4.40 Short break and change between sessions

4.40 – 5.05

Modular multi-speed transmission for MD-EVs

Dr Yueyue Deng, Engineering Specialist, Eaton Corporation, China

3.40 – 4.05

GKNs innovative 2nd generation eAxle for the new plug-in-hybrid BMW 225xe

Dr Andreas Mair, Senior Product Technology eDrive, GKN Driveline Bruneck, Italy

4.05 – 4.10 Short break and change between sessions

4.10 – 4.35

Benchmark modeling of in-wheel electric motors to improve the efficiency of battery electric vehicles

Gary Zhong, Applications Manager, Protean Electric, China

4.35 – 4.40 Short break and change between sessions

4.40 – 5.05

JSeries-parallel hybrid drive system and 2-speed transmission using electromagnetic dog clutches

Ping Yu, Chairman, CEO and Chief Powertrain Engineer, Jing-Jin Electric Technologies (Beijing) Co., Ltd., China

Transmission and Drivetrain Market, Development Requirements

11.05 – 11.30

China automotive fuel economy standards and the contribution from advanced transmission

Dr Haiyang Gao, Deputy Senior Engineer, Engineering Institute, China Automotive Technology and Research Center, China

11.30 – 11.35 Short break and change between sessions

11.35 – 12.00

New vision – China transmission market prospect

Wei Wang, Senior Analyst Greater China, Light Vehicle Powertrain Forecasts, IHS Automotive, China

12.00 – 12.05 Short break and change between sessions

12.05 – 12.30

The Chinese powertrain market: challenges and opportunities

Dr Thomas Holdstock, Powertrain Integration Engineer, SAIC Motor UK Technical Centre Ltd., UK

12.30 – 2.00 Lunch and visit to the Transmission Expo

1.30 – 2.00 (during lunch break)

Powertrain NVH performance improvement with polymer gears

Jürgen Reinert, Sales Team Leader, Victrex Europa GmbH, Germany

Solution Forum

2.00 – 2.25

The parameters selection of a plug-in hybrid car with double clutches

Yuan Liang, Senior Engineer, DongFeng Motor Company, China

2.25 – 2.30 Short break and change between session

2.30 – 2.55

Modular and scalable approaches in layshaft transmission design

Dr Carsten Bänder, Senior Manager Product Engineering, GETRAG Getriebe- und Zahnradfabrik Hermann Hagenmeyer GmbH & Cie KG, Magna Powertrain, Germany

2.55 – 3.40 Coffee break and visit to the Transmission Expo

Transmission and Drivetrain NVH

3.40 – 4.05

Innovative PM gear technology for transmission and drivetrain systems

Dr Gerd Kotthoff, Director Advanced Gear Technology, and **Dr Andreas Zeller**, RPPC Director Large & Forge EU, both GKN Sinter Metals Engineering GmbH, Germany

4.05 – 4.10 Short break and change between sessions

4.10 – 4.35

Electro-mechanical system design and integration of EV drivelines

Dr Kathryn Taylor, R&D Project Engineer, Romax Technology Ltd., UK

4.35 – 4.40 Short break and change between sessions

4.40 – 5.05

EV transmission lessons learnt

Alex Tylee-Birdsall, Director, Drive System Design Ltd., UK

Commercial Vehicle Transmission and Drivetrain

11.05 – 11.30

Light commercial vehicle applications – a new feature of ZF's modular 8-speed automatic transmission kit

Martin Vogel, Program Manager, ZF Friedrichshafen AG, Germany

11.30 – 11.35 Short break and change between sessions

11.35 – 12.00

Development of power shift transmissions for future commercial vehicles

Erik Schneider, Department Manager, IAV GmbH, Germany

12.00 – 12.05 Short break and change between sessions

12.05 – 12.30

High speed rotating transmission

Jürgen Tochtermann, Lead Engineer Transmission Design, AVL Commercial Driveline & Tractor Engineering, Austria

Transmission Actuators, Materials, Fluids, Oil Supply

2.00 – 2.25

DC270: on demand clutch cooling and lubrication system

Saboor Mughal, Technical Specialist, P/T Control and Electronics, Changan UK R&D Ltd., UK

2.25 – 2.30 Short break and change between session

2.30 – 2.55

Low friction polymeric solutions for passenger car transmissions

Qi Liu, Parts Design & Technology Representative, DuPont Kabushiki Kaisha, Japan

3.40 – 4.05

Modular electric oil pumps

Christa Tang, Head of R&D, FTE Automotive (Taicang) Co., Ltd., China

4.05 – 4.10 Short break and change between sessions

4.10 – 4.35

The lubricant influence on gearbox churning losses

Dr Chris Cao, Project Leader, Transmission Lubricants, Shell (Shanghai) Technology Ltd., China

4.35 – 4.40 Short break and change between sessions

4.40 – 5.05

Tailor-made high performance long life wet-dual clutch transmission fluids for the Chinese market

Haitao Tong, Driveline Product Development Manager, BP Castrol China Technology Center, China

Your CTI Contacts

Project Management

Maria Forko

Deputy Project Manager CTI Symposium China
Phone: +49 (0)2 11.96 86 - 34 52
Email: maria.forko@car-training-institute.com

Sylvia Zenzinger

Managing Director CTI Symposia USA & Berlin
Phone: +49 (0)2 11.96 86 - 38 84
Email: sylvia.zenzinger@car-training-institute.com

Marketing/Press

Roman Irlinger

Head of Marketing CTI
Phone: +49 (0)2 11.96 86 - 36 84
Email: roman.irlinger@car-training-institute.com

Organisation

Sarah Lihsem

Conference Coordinator (Speakers Coordination)
Phone: +49 (0)2 11.96 86 - 36 45
Email: sarah.lihsem@car-training-institute.com

Hannah Lesehr

Conference Coordinator (Participants Coordination)
Phone: +49 (0)2 11.96 86 - 36 61
Email: hannah.lesehr@car-training-institute.com

Co-Organiser

informa
exhibitions

英富曼会展(北京)有限公司

www.informaexhibitions.cn

www.ibc-asia.com

Partners

Delegation der Deutschen Wirtschaft
Delegation of German Industry and Commerce
Shanghai
德国工商大会上海代表处

The German Chamber Network

National Fuel Cell Vehicle and Powertrain System Engineering Center
Clean Energy Automotive Engineering Center
Tongji University

Media Partners

Be part of it!

Interested in exhibiting or sponsoring options at CTI Symposium China? Contact us!

Transmission Expo, Sponsoring & Exhibition Michael Follmann

Sales Director

Phone: +49 (0)2 11.96 86 - 37 29

Email: michael.follmann@car-training-institute.com

Organisation

Marina Leushacke

Senior Coordinator Sponsoring/Exhibition

Phone: +49 (0)2 11.96 86 - 37 33

Email: marina.leushacke@car-training-institute.com

成为其中一员

您有兴趣在CTI中国论坛上参展或提供赞助？请联系我们！

For requests in Chinese please contact / 中文联系人:
Ken Zhang/张谦

Sales Manager/销售经理

Phone/电话: +49 (0)2 11.96 86 - 37 09

Email/邮件: ken.zhang@car-training-institute.com

我们为您提供参展和赞助的不同套餐服务，使您可以在论坛期间全方位地展示您公司和产品。我们也为您提供量身定制的参展服务，满足您的特殊需求。

Sponsors [+ Exhibitors] (Status August 2016)

Magna Powertrain, an operating group of Magna International, is a premier supplier for the global automotive industry with full capabilities in powertrain design, development, testing and manufacturing. Complete system integration sets us apart from our competitors. To address increasing environmental pressures, many of Magna Powertrain's innovations focus on electronically controlled technologies, supporting the quest for improved efficiency and reduced emissions.

GETRAG is the world's largest independent supplier of transmission systems for passenger cars and light commercial vehicles with approximately 14,200 employees at more than 20 locations. Headquartered in Untergruppenbach/Germany, the company develops and manufactures transmission solutions for the automotive industry. The transmission portfolio comprises manual, automated manual and dual-clutch transmissions. GETRAG also offers a range of hybridization and electrification of transmissions. On January 1, 2016, GETRAG was acquired by Magna International and is now part of the Magna Powertrain organization.

GETRAG Asia Pacific Transmission Technology (Shanghai) Co., Ltd. | www.getrag.com

Magna Powertrain Asia | www.magna.com

PUNCH Powerglide, formerly known as GM Strasbourg, brings in 50 years expertise in the design, development and production of automatic transmissions. The current product line includes 6-speed automatic transmissions (optional feature stop & start and in the future a P2 hybrid version) which are sold to customers around the world. Its R&D Centre ensures the application development but is also dedicated to the development of new transmission solutions ranging from DHT to a 10-speed automatic. To strengthen its partnership with Chinese OEMs, PUNCH Powerglide has established strategic cooperations in China and opened last summer its Chinese subsidiary, PUNCH Powerglide Tianjin Technology Co. Ltd. The first Chinese applications equipped with PUNCH Powerglide 6-speed automatics have been successfully launched in summer of this year on the Chinese market.

PUNCH Powerglide | www.punchpowerglide.com

AIDA – the leader in the metalforming industry - has been concentrating on the innovation, development, manufacture, and sales and service of metal stamping equipment for a century.

AIDA S.r.l. | www.aida-europe.com

AVL is the world's largest independent company for development, simulation and testing technology of powertrains(hybrid, combustion engines, transmission, electric drive, batteries and software) for passenger cars, trucks and large engines. From combustion engines to electric drives, from alternative fuels to control software, from transmissions to batteries, AVL has been working in partnership with companies all over the world for more than 60 years.

AVL | www.avl.com

A pioneer, leader & innovator in the engineered spring & precision metal component manufacturing industry. With a wealth of engineering capability & manufacturing expertise, the **Associated Spring** Team solves customers' complex product and process design challenges, to help them achieve superior performance & competitive advantages in the market place.

Associated Spring | www.asbg.com

A pioneer, leader & innovator in the engineered spring & precision metal component manufacturing industry. With a wealth of engineering capability & manufacturing expertise, the **Associated Spring** Team solves customers' complex product and process design challenges, to help them achieve superior performance & competitive advantages in the market place.

Associated Spring Raymond | www.asraymond.com

Barnes Engineered Components (EC) is a world class manufacturer, supplier and distributor to key markets including: Automotive, Medical, Aerospace, HVAC/Refrigeration, High Tech/Telecom, HDT, Construction/Mining, Energy & General Industrial. EC spans 20+ global manufacturing and non-manufacturing strategic locations, with approximately 1,500 employees dedicated to collaborating with customers, adding value through innovation and state-of-the-art technologies.

Barnes Engineered Components | www.bginc.com

Paul Beier is one of the leading companies in the field of tool manufacturing and mechanical engineering. Our customers are top German and international industrial enterprises. They rely on our precision and professionalism. And value the flexibility and proximity offered by a medium-sized enterprise such as ours.

Paul Beier GmbH | www.beier-kassel.de

BorgWarner Transmission Systems and TorqTransfer Systems harness a legacy of more than 100 years as an innovator in transmission and all-wheel drive technology. Product segments include components and systems for step-ratio automatic, wet and dry dual clutch, and automated manual transmissions; all-wheel drive transfer cases and active all-wheel drive couplings and electric vehicle transaxles and transmissions.

BorgWarner Transmission Systems
BorgWarner United Transmission Systems Co., Ltd. | www.borgwarner.com

Bühler Motor is one of the leading suppliers of innovative mechatronic drive solutions, with over 1,700 employees at 10 locations on 3 continents, with the focus on the automotive, industrial, medical technology and seat actuation markets.

Buehler Motor GmbH | www.buehlermotor.com

The **Brand Kern-Liebers Precision Parts (Taicang) Co., Ltd.** (BKL) is a Joint Venture between the Brand Group and Kern-Liebers Group. In Europe the Brand Group is already the leading producer of straight and arc springs for transmission. Now this innovative technology is offered locally in China, based on the know-how regarding material, development, prototyping and as well our sophisticated manufacturing technology.

Brand Kern-Liebers Precision Parts (Taicang) Co., Ltd. | www.Brand-Kern-Liebers.com.cn

CNC (Zhuhai) is a OEM supplier providing NVH solution for driveline. We supply Clutches, DMF and Torque Limit Dampers (TLD) for MT & AT, hybrid & EV. Wet dual clutch will coming soon.

CNC Driveline Technology Co., Ltd. | www.cncdt.com.cn

Continental develops intelligent technologies for transporting people and their goods. As a reliable partner, the international automotive supplier, tire manufacturer, and industrial partner provides sustainable, safe, comfortable, individual, and affordable solutions. In 2015, the corporation generated preliminary sales of approximately € 39.2 billion with its five divisions, Chassis & Safety, Interior, Powertrain, Tires, and ContiTech. Continental employs more than 208,000 people in 53 countries.

Continental | www.continental-corporation.com

CURTISS-WRIGHT Surface Technologies – since 1945 known as **METAL IMPROVEMENT COMPANY** – is with more than 80 global business units the market leader in the process of “Controlled Shot Peening”. The implementation of Engineered Coating Services and the development of our Laser Peening Process expanded our product portfolio to a complete high quality package (One-Stop-Job) for our customers in automotive and here especially the transmission industry.

Metal Improvement Company Technology Service(Suzhou)Co.,Ltd | www.cwst.cc

CY Myutec (Qingdao CY Powertrain) is specialized in development and manufacturing of Synchronizer Rings for Manual and Dual Clutch Transmission. As a total solution provider, the company offers Synchronizer Ring pack design consulting including various tests and simulations. On the basis of self-developed carbon friction material technology, the company's product portfolio comprises steel stamping & forging and brass alloy Synchronizer Rings.

CY Myutec Co.,Ltd. (Qingdao CY Powertrain Co.,Ltd.) | www.cymyutec.co.kr

Dana Holding Corporation, a global technology leader, manufactures innovative solutions for current and future automotive engines and transmissions. When using Dana's award-winning sealing and thermal technologies, major OE manufacturers maintain a decisive lead in technology by reducing complexity, friction losses, weight, and emissions. Dana's automotive solutions are found in virtually every vehicle engine and transmission worldwide.

Dana Holding Corporation | www.dana.com

Zhejiang Defuli Automobile Transmission Co., Ltd. (hereinafter referred to as **DFL**), is specialized in R&D, manufacturing, marketing and technical service of KRG (Cone-ring transmission). With innovative spirit, DFL chose to develop the most challenging KRG in the global transmission field, and determined to be the leader of KRG in China.

Zhejiang Defuli Automobile Transmission Co., Ltd. | www.dfl-kr.com

Diehl SynchroTec (Wuxi), wholly invested by Diehl Group, was established in Wuxi, China in 2003. Diehl started manufacturing synchronizer rings from 1956. Diehl is the global market leader in the production of 100 million high-performance synchronizer rings per year and has been a successful partner to the international automotive industry for more than 60 years. Furthermore, production sites in Germany, Brazil, China and India ensure supply to the markets worldwide. Diehl SynchroTec (Wuxi) has various advantages in Quality, R&D and Cost, which strengthens its role as a reliable and professional supplier of synchronizer rings.

Diehl SynchroTec Manufacturing (Wuxi) Co., Ltd. | www.diehl.com/metall

ENCOPIM S.L. is a leading company in development, manufacturing, installation and commissioning of turnkey testing equipment as well as later servicing. In the automotive sector ENCOPIM supplies customers with driveline and powertrain test rigs. ENCOPIM has its own technology in control software and mechanics, which allows supplying innovative solutions with high added value.

ENCOPIM S.L. | www.encopim.com

ERNST GROB AG offers customized solutions

High precision machines to cold form:

- external and internal splines on tubes and solid material parts
- external and internal splines on sheet metal parts e.g. clutch housings

Slotting machines for various operations on hollow cylindrical parts:

- trimming
- oil hole punching
- snap ring groove forming e.g. on clutch housing

ERNST GROB AG | www.ernst-grob.com

FEV is an independent powertrain systems research, design and development company. From concept to production, FEV offers comprehensive transmission design and development solutions for a variety of applications ranging from electric or hydraulic hybrids to conventional systems. We provide extensive functional/durability testing and benchmarking for all transmissions types.

FEV GmbH | www.fev.com/

FTE automotive is a leading international manufacturer of hydraulic brake and clutch systems for passenger cars and commercial vehicles. 60 years of innovation, production, and service, state-of-the-art-technology for more safety and comfort on the streets of the world.

FTE Automotive (Taicang) Co., Ltd. | www.fte-automotive.com.cn

GIF-E strives to introduce innovative developments into the market and into series production for protected patents of vehicle powertrain. Current developments include the Axial Piston Motor, the Cone-Ring-Transmission and the new Dry Torsion Damper. These innovative technologies achieve significant improvements in efficiency and therefore help to reduce fuel consumption and pollution.

GIF-Entwicklungsgesellschaft mbH | www.gif-e.de

Great Taiwan Gear is a leading manufacturer of high-accuracy gears and transmission parts. Our production capabilities allow us to offer our customers the quality, cost effectiveness and reliability they demand. We have considerable experience in the production of gears and shafts for DCT, CVT and EV projects – from prototypes to mass production. Our willingness and ability to manufacture and develop new products for our customers in a short space of time is the basis for our growth.

Great Taiwan Gear | www.taiwangear.com

The joint venture **HAONENG HOERBIGER DriveTech (Shanghai) Co., Ltd.** focuses on the engineering and sales of synchronizer components and systems for MT, AMT and DCT applications. Together the two partner companies offer a unique product range from dedicated production plants combined with outstanding service and application engineering.

HAONENG HOERBIGER DriveTech (Shanghai) Co., Ltd. | www.haoneng-hoerbiger.com

A world class partner for ultra-precision microstamping and fine-blanked applications. **Hänggi** offers unique solutions from engineering prototypes to serial production including complete assemblies. They specialize in producing complex metal stampings or by converting machined components into stamped parts gaining significant efficiencies and superior value. Hänggi has unmatched engineering expertise and manufacturing disciplines to provide complex stampings, optimal lifecycle costs & superior quality and service.

Heinz Hänggi Stanztechnik | www.hanggi.ch

Hilite International is a global supplier for the automotive industry with focus on the development and production of systems and components to improve fuel consumption and reduce emissions. Significant experience and extensive know-how in engine and transmission applications characterize Hilite as reliable and competent partner for OEMs and other customers in the automotive industry.

Hilite Automotive (Changshu) Co., Ltd | www.hilite.com

hofer is a international engineering company with several development centers. As a leading development partner of the auto industry, we have a senior experience in the fields such as transmission, hybrid/pure electric drive system, power electronics, software...Development and industrialization of powertrain system, coupled with measuring-testing-and production techniques, form hofer's core competence.

hofer powertrain GmbH | www.hofer.de

JATCO is a full line-up producer of AT/CVTs, from lightweight vehicles to full-sized automobiles. Our research & development field is currently based in Japan, USA, France, Korea and China to support customers worldwide. Manufacturing plants are located in Japan, Mexico, China and Thailand producing over 5 million gearboxes annually.

JATCO Ltd. | www.jatco.co.jp/ENGLISH/

KOKI TECHNIK: Development partner and production company in one. KOKI initiates and gives support to development processes of transmission systems and produces the components itself. KOKI's current product range contains shift towers and shift forks – systems that enable the switching operation as well as the shift feel both of a manual and double clutch transmission.

KOKI TECHNIK Transmission Systems GmbH | www.kokitransmission.com

Linamar Corporation is a world-class designer and diversified manufacturer of precision metallic powertrain components and systems for the automotive, industrial, off-highway and energy markets. Linamar's Skyjack division is a leading global producer of mobile products to the aerial work platform industry.

Linamar Manufacturing Group – Asia | www.linamar.com

Through its Clutch Systems and Transform business units, **Means Industries** partners with OEM engineers to produce pioneering automotive solutions. Known for customer service, rigorous design and quality products, Means has demonstrated industry leadership by introducing new technologies like Roller In-Die Spline Forming processes, and Mechanical Diode and Controllable Mechanical Diode One-Way Clutches.

Means Industries | www.meansindustries.com

Yangzhou MIASA KAIXIANG Automotive Parts & Components Manufacturing Co., Ltd is jointed invested by MIASA(Spanish Company) and Kaixiang(Chinese Company), Both of the investor are the leading company worldwide in the development and manufacturing of transmission case, shift forks, its assembling and related parts for automotive gearboxes, supplying to different automotive OEMs worldwide like BENZ PORSCHE BMW VW FORD GM VOLVO NISSAN REYNOLDS Land Rover JAGUAR P-SA Peugeot Citroen Dodge Jeep Chrysler Opel Cadillac GMC Chevrolet Magna Power train...etc

Yangzhou MIASA KAIXIANG Automotive Parts& Components Manufacturing Co., Ltd | www.miasakx.com

Michigan Spring and Stamping has been a partner with OEM's for 70-years, specializing in Powertrain and Transmission applications. Our Cradle-To-Grave philosophy focuses investment in Design/FEA/ Prototype/Testing-Verification, providing a globally competitive manufacturing process that deploys high-volume automated efficiency with -0- defect delivery. Specific competency in the components of: spring pack assembly; detent assembly; technical springs, precision stampings and wire forms.

Michigan Spring and Stamping, LLC | www.msands.com

Mubea Tellerfedern GmbH produces highly-stressed transmission springs for modern automatic transmissions, CVT- and dual clutch transmissions. The transmission weight and costs can be reduced by up to 8 % by using Mubea disc springs instead of coil springs, drag torque can be reduced about 4 % which leads to CO₂ reduction up to 1g/km by innovative separate springs since 2013.

Mubea Automotive Components (Taicang) Co., Ltd. | www.mubea.com

Oerlikon Friction Systems specializes in manufacturing synchronizers for manual and dual-clutch transmissions, as well as developing customer-focused synchronizer components and modules. Oerlikon Friction Systems is the leader in carbon friction technology. With a combination of in-house produced stamped steel synchronizers and highly efficient friction materials, Oerlikon Friction Systems offers the ideal solution for maximum gear shifting comfort during the lifetime of the vehicle. Location: Germany, USA, Brazil, Italy, China, India, UK, Japan.

Oerlikon Metco Surface Technology (Shanghai) Co., Ltd. | www.oerlikon.com/metco/

Profiroll supplies solutions for the complete rolling process – true to the motto “Machine, Die, Process from one Source”. Profiroll Cold Rolling technique leads to significant benefits in the field of spline rolling for automatic and manual transmissions.

Profiroll Technologies GmbH | www.profiroll.com

PUNCH Powertrain N.V. is an independent Tier1 developer and manufacturer of continuously variable transmissions (CVT), electrical and hybrid powertrains for passenger cars. In developing the new generation CVT and hybrid powertrains optimal performance, minimal fuel consumption, low emissions and driving pleasure are key topics.

Punch Powertrain NV | www.punchpowertrain.com

Design and Manufacture Bonded Piston Seal.

RFX Oil Seal Co., Ltd. | www.rfx.cn

Rotor Clip Company was founded in 1957. Today, the company performs its retaining ring, wave spring and hose clamp manufacturing in a 238,000 square foot facility in US. We services OEMs, manufacturers & distributors. Provides inch, DIN, ANSI metric & JIS rings and produces under ISO/TS 16949.

Rotor Clip Company | www.rotorclip.com

Saint-Gobain Performance Plastics and L+S Polymer Technology are your development partners for high performance seal rings, thrust washers and other friction reducing elements for all transmission types. These components reduce friction, leakage, wear and noise and contribute significantly to more energy efficient designs.

Saint-Gobain Performance Plastics Shanghai Co.,Ltd. | www.seals.saint-gobain.com

Schaeffler is a renowned development partner to the automotive industry with system expertise for the entire drive train. Precision products for engines, transmissions and chassis applications ensure reduced energy consumption and lower emissions as well as increased driving comfort and safety. Schaeffler has around 84,000 employees and is present at 170 locations in over 50 countries.

Schaeffler Holding (China) Co., Ltd. | www.schaeffler-group.com

SCHERDEL offers a full product range in the area of technical springs and metal forming with extensive knowledge in primary materials, spring calculation, production processes and testing methods. Our product portfolio comprises technical springs, stamping and bending parts, welded and assembled parts as well as in-house tool and machine construction.

SCHERDEL | www.scherdel.de

A world leading innovator and manufacturer of retaining and snap rings. **Seeger-Orbis** offer a large variety of industry standard products, specializing in specific items for customers' unique design applications. Utilizing state-of-the-art manufacturing processes and a wealth of experience, the Seeger team is able to design and manufacture retention solutions to fit individual requirements.

SEEGER-ORBIS | www.seeger-orbis.de

As a professional provider of auto transmission clutch housing and planet carrier, to be a permanent supplier of our customer with advanced technology and management, sustained and stable product quality, competitive price, quick response and satisfactory service.

Shaoxing Global Machinery Manufacturing Co, Ltd. | www.sxglobal.net

Through 60 years as a stamping dies manufacturer, **Showa Precision Tools** has developed a unique know-how in the tooling of automotive parts requiring clear edges. Our high-speed technology based on fineblanking for fully sheared edges has already helped many leading parts manufacturers in improving their productivity and products quality. Our test facilities (UL-400t/FB-800t) will ease the application of this technology to your products.

SHOWA PRECISION TOOLS CO., LTD. | www.showa-seiko.co.jp/en

Adding Value to our Customers

As part of the Sodecia Group, **Sodecia FSG Dalian** is a well-known solution provider and manufacturer of powertrain products and precision fine blanking parts, with engineering development facilities in Germany and manufacturing facilities both in Europe and Asia Pacific. Our precision transmission products range from manual gearboxes up to dual clutch systems and our powertrain specialized products are engineered to suit our customer's demanding requirements for shift forks and park break systems, among others. Our RD&D activities, early design involvement, prototype manufacturing and testing ensure valuable contribution for continuous innovation and more energy efficient and environmental friendly mobility solutions.

Sodecia FSG (Dalian) Co., Ltd. | www.sodecia.com

Intelligent Solutions in Engine and Gearbox Oil Pumps for Fuel and CO₂ Reduction.

SHW Automotive Pumps(Kunshan) Co., Ltd. | www.shw.de

Victrex, the global leader in high-performance polymer solutions, supports engineers in developing innovative automotive components to enhance fuel efficiency, cost-effectiveness and driving comfort. VICTREX® PEEK and APTIV® film are increasingly being specified in transmission and e-motor applications as the need for improved reliability, reduced recalls and increased warranty periods grows.

Victrex High-performance Materials (Shanghai) Co., Ltd. | www.victrex.com

Company Presentation

ECM is a globalized company to design, manufacture and sell all kinds of heat treatment furnaces. Its headquarters locate at Grenoble, southeast of France. ECM owns its subsidiaries in America, and China Beijing. Now the world heat treatment field recognized that ECM was the leader of low pressure vacuum carburizing field.

ECM Technologies | www.ecm-china.com

CTI Symposium World Series

- **2,200+** attendees in China, USA and Europe in 2015
- Representatives from **20+** countries
- **210+** exhibiting companies

2016 – Year of CTI Jubilees

Continuous growth – your benefit!

More business opportunities than ever before!

Join the worldwide automotive transmission and drive community!

For more information! www.transmission-symposium.com

CTI MAG

CTI MAG China Edition September 2016

The CTI MAG is a dedicated magazine for the worldwide transmission and alternative drive community. It has become one of the most recognized publications for the industry by sharing latest development and product insights, interviews and management news.

Book your article or advertisement now!

Deadline for article submission or advertisement: 15 JULY 2016

Please contact:

Ken Zhang

Phone: +49 (0)2 11.96 86-37 09

Email: ken.zhang@car-training-institute.com

CTI Symposium China

Automotive Transmissions, HEV and EV Drives

CTI中国论坛

汽车变速器、混合动力和电力驱动技术

21 – 23 September 2016, Shanghai | 2016年9月21日至23日, 上海

www.transmission-symposium.com/china-register

Yes, I want to register for 是的, 我想报名注册	Date/日期	Booking fee up to 8 July 2016	SAVE 节省	Booking fee until 2 September 2016	SAVE 节省	Booking fee from 3 September 2016
---	---------	----------------------------------	------------	---------------------------------------	------------	--------------------------------------

STANDARD DELEGATE RATES/标准代表费用		2016年7月8日前的报名价格		2016年9月2日前的报名价格		2016年9月3日后的报名价格
Symposium + Introductory Day (P2300444M013) 论坛及介绍日	21 to 23 September 2016 2016年9月21日至23日	1,650 €	330 €	1,870 €	110 €	1,980 €
Symposium (P2300444M023) 论坛	22 and 23 September 2016 2016年9月22日至23日	1,150 €	230 €	1,270 €	110 €	1,380 €

CHINESE NATIONAL DELEGATE RATES/适用于中国籍在华公司代表的费用

Symposium + Introductory Day (P2300444M013) 论坛及介绍日	21 to 23 September 2016 2016年9月21日至23日	1,150 €	830 €	1,385 €	595 €	1,500 €
Symposium (P2300444M023) 论坛	22 and 23 September 2016 2016年9月22日至23日	805 €	575 €	920 €	460 €	1,035 €

AUTOMOBILE MANUFACTURERS RATES/汽车制造商参会价格

Symposium (P2300444M023) 论坛	22 and 23 September 2016 2016年9月22日至23日	605 €	775 €	720 €	660 €	835 €
--------------------------------	--	-------	-------	-------	-------	-------

Please find CTI's eligibility requirements online at: <http://cti.euroforum.de/en/agb>

报名前请阅读中文报名条款: <http://www.transmission-symposium.com/china/cn/condition-of-participation/>

DATA PROTECTION. CTI is a division of EUROFORUM Deutschland SE. We use the data collected in connection with your order and use of our services and products within the applicable legal limits for the purpose of performing our services, and to provide you with information by post and e-mail about further offers by us, companies of our Group or co-operation partners, which are similar to the services of which you availed yourself previously. If, during the use of the data, it is transmitted to countries lacking an adequate level of data protection, we will create sufficient guarantees to protect the data. Furthermore, we will use your data if you have given us your consent to do so. You may object to the use of your data for advertising purposes or to being contacted by email or fax at any time by contacting EUROFORUM Deutschland SE, Postfach 11 12 34, 40512 Duesseldorf, Germany. Our customer services (Phone: +49 (0)2 11.96 86-33 33) shall be pleased to accept requests for changes.

REGISTER ONLINE OR CALL US/在线注册或与我们电话联系

OFFICE GERMANY 德国总部

CUSTOMER SERVICE AND REGISTRATION 客服和报名

Steve Meyer
Phone 电话: +49 (0)2 11.96 86-38 52
registration@car-training-institute.com

OFFICE CHINA 北京英富曼会展

CUSTOMER SERVICE AND REGISTRATION 客服和报名

Brittany Qiao 乔柳
Phone 电话: +86 (0) 10 65 62-33 06
brittany.qiao@informa.com

CONFERENCE VENUE AND ACCOMMODATION 论坛地点及酒店住宿

Shanghai Marriott Hotel Parkview
333 Guang Zhong Road West
Zhabei District
Shanghai 200072, China
Phone: +86 21 3669 8888

上海宝华万豪酒店
浦东闸北区广中西路333号, 200072, 上海
电话: +86 21 3669 8888

Block Code "5th CTI Symposium &
Exhibition Automotive Transmissions"