THE JAPAN SOCIETY OF MECHANICAL ENGINEERS

International Conference on Materials and Processing 2014 (ICM&P2014)
Hideki Kyogoku, Conference Chair of ICM&P2014
Professor, Kinki University, Japan

COPYRIGHT TRANSFER
Papers will not be published unless this form is signed by all authors and returned.
Please e-mail this form to hata@mech.nagoya-u.ac.jp or fax to +81-52-789-5032.
Title of Paper:　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
 　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　 　　
Name of Author(s): 　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
Papers Offered for Presentation at the Meeting: International Conference on Materials and Processing 2014 (ICM&P2014)
In consideration of acceptance of the above named paper for publication, I hereby assign and transfer to the Japan Society of Mechanical Engineers all rights to the copyright in the paper.
A license for reproduction and distribution of this paper will be granted to the Author by the JSME provided a copyright notice is included in each copy. In case the paper should not be accepted for publication, this assignment shall be returned to the author.
Author　　　 　　　　　　　　　　　 Date
Name:　　　　　　　　 　 Signature:　　　　　 　　　　　　　　　　　　　
Address:　　　　　　　　　　　　　　　　　　　　 　　　　　　 　　　
 　　　　　　　　　　　　　　　　　　 　　　　 　 　　　
Co-Authors　　　　　　　　　　　 　 Date
Name:　　　　　　　　 　 Signature:　　　　　 　　　　　　　　　　　　　
Name:　　　　　　　　 　 Signature:　　　　　 　　　　　　　　　　　　　
Name:　　　　　　　　 　 Signature:　　　　　 　　　　　　　　　　　　　
Name:　　　　　　　　 　 Signature:　　　　　 　　　　　　　　　　　　　
Name:　　　　　　　　 　 Signature:　　　　　 　　　　　　　　　　　　　
If signed by only one author on behalf of all co-authors, the following statement must also be signed.
I warrant that I am authorized to transfer this copyright on behalf of all authors of the above referred paper.
Name:　　　　　　　　 　 Signature:　　　　　 　　　　 Date:　　　 　
