Submission of Extended Abstract

An extended abstract should be submitted by the deadline following the template provided on the WTC 2017 website. All the accepted extended abstracts will be published in the conference proceedings and distributed to the participants at the conference. At least one of the authors should register for WTC 2017 for the abstract included in the proceedings.

Full Manuscript Submission

Authors of each accepted extended abstract may submit a full manuscript for consideration for publication in the following selected journals [Biosurface and Biotribology; Friction; Journal of Bio- and Tribo-Corrosion; Lubrication Science; Proceedings of the Institution of Mechanical Engineers. Part J: Journal of Engineering Tribology; Tribology International; Tribology Letters; Tribology Online]. Authors should prepare full manuscripts following the format of the journal they choose. The manuscript will go through a regular peer review process based on the policy of each journal.

(A) Important Dates

Deadline for abstract submission

November 30, 2016

Notification of acceptance

January 31, 2017

Deadline for final extended abstract submission

May 20, 2017

Deadline for early registration

April 30, 2017


Registration	Registration Fee (US \$)
Early bird	700
Regular	800
Student	350

Wenue

Beijing International Convention Center


© Contact Information

WTC 2017 Secretariat

State Key Laboratory of Tribology, Tsinghua University,

Beijing, China

Tel: +86-10-62781379

E-mail: beijing@wtc2017.org

Website: http://www.wtc2017.org


THE 6TH WORLD TRIBOLOGY CONGRESS

September 17-22, 2017 Beijing, China


Organized by the Chinese Tribology Institute (CTI)


Welcome to WTC 2017

We are pleased to announce that the Sixth World Tribology Congress (WTC 2017) will be held in Beijing, China, on September 17-22, 2017, after the sessions in London (1997), Vienna (2001), Washington D.C. (2005), Kyoto (2009) and Torino (2013). WTC 2017 aims to highlight recent important progress in all aspects of tribology and strengthen the links between academia and industry. WTC 2017 is organized by the Chinese Tribology Institute (CTI).

It is expected that more than 800 oral presentations including plenary, keynote and invited talks will be given in 9 technical tracks. Around 200 poster presentations are also expected.

Organization Committee

Chairman	
Jianbin Luo	Tsinghua University
Co-chairmen	
Weimin Liu	Lanzhou Institute of Chemical Physics, Chinese Academy of Sciences
Shirong Ge	China University of Mining and Technology
Secretary general	
Yu Tian	Tsinghua University
Deputy secretary general	
Feng Zhou	Lanzhou Institute of Chemical Physics, Chinese Academy of Sciences
Xiuqin Bai	Wuhan University of Technology
Yong Luo	China University of Mining and Technology
Chenhui Zhang	Tsinghua University

(A) International Advisory Board

Peter H. Jost (ITC President, Honorary Chair)

Wilfried J. Bartz (Germany)

Maria-Dolores Bermudez (Spain)

José Daniel Biasoli de Mello (Brazil)

Enrico Ciulli (Italy)

Izhak Etsion (Israel)

Michel Fillon (France)

Friedrich Franek (Austria)

Irina G. Goryacheva (Russia)

Kenneth Holmberg (Finland)

Satish V. Kailas (India)

Dae-Eun Kim (Korea)

Yoshitsugu Kimura (Japan)

Roland Larsson (Sweden)

Erjia Liu (Singapore)

Nikolai K. Myshkin (Belarus)

Edward Salek (USA)

Nicholas D. Spencer (Switzerland)

Hugh A. Spikes (UK)

Gwidon Stachowiak (Australia)

Patrick G. Swan (South Africa)

Kristian Tonder (Norway)

Qian Jane Wang (USA)

National Advisory Board

Ming Li (China)

Luquan Ren (China)

Yuming Wang (China)

Shizhu Wen (China)

Patrick Wong (China)

Youbai Xie (China)

Binshi Xu (China)

Qunji Xue (China)

Siwei Zhang (China)

Yuan Zhao (China)


Science of Tribology

Surface Engineering

Lubricants and Lubrication

Biotribology and Biomimetics

Tribology in Manufacturing

Engines and Transmission Parts


