


Wednesday, April 03, 2024

List of publications of CEM

1. Refereed regular and original articles (190)	p.2
2. Refereed reviews (37)	p.24
3. Book, book chapters, patents et al. (23)	p.27
4. Proceedings (Peer reviewed, International) (81)	p.31
5. Proceedings (Domestic) (386)	p.39
6. Miscellaneous (14)	p.75

1. Refereed regular and original articles

- 1) M. Kiuchi, T. Imai, H.K. Chung and J. Yanagimoto: Analysis of Upsetting of Hollow Disk (Application of UBET to Forging 1), *Journal of the Japan Society for Technology of Plasticity*, 28-319 (1987-8), 841-848. (in Japanese)
- 2) M. Kiuchi, T. Imai, H.K. Chung and J. Yanagimoto: Analysis of Upsetting of Pipe (Application of UBET to Forging 2), *Journal of the Japan Society for Technology of Plasticity*, 28-323 (1987-12), 1245-1251. (in Japanese)
- 3) M. Kiuchi, T. Imai, H.K. Chung and J. Yanagimoto: Analysis of Expanding and Sinking of Pipe (Application of UBET to Forging 3), *Journal of the Japan Society for Technology of Plasticity*, 29-328 (1988-5), 463-470. (in Japanese)
- 4) M. Kiuchi and J. Yanagimoto: Combined Numerical Analysis of Forging Processes (Study on Combined Numerical Analysis Method 1), *Journal of the Japan Society for Technology of Plasticity*, 29-330 (1988-7), 710-717. (in Japanese)
- 5) M. Kiuchi and J. Yanagimoto: Computer Aided Simulation of Shape Rolling Processes, *Trans. MRI/SME*, 16 (1988), 34-40.

M. Kiuchi and J. Yanagimoto: Combined Numerical Analysis of Shape Rolling Processes (Study on Combined Numerical Analysis Method 2), *Journal of the Japan Society for Technology of Plasticity*, 30-336 (1989-1), 19-25. (in Japanese)

- 6) M. Kiuchi and J. Yanagimoto: Computer Aided Simulation of Universal Rolling Processes, *ISIJ International*, 30-2 (1990-2), 142-149.

DOI:10.2355/isijinternational.30.142

M. Kiuchi, J. Yanagimoto, T. Sonoda, S. Tanaka: Computer Aided Simulation of Bar and Wire Rolling Processes (Study on Combined Numerical Analysis Method 3), *Journal of the Japan Society for Technology of Plasticity*, 31-349 (1990-2), 182-188. (in Japanese)

- 7) J. Yanagimoto, M. Kiuchi: Computer Aided Simulation of Universal Rolling Processes of H-Beams (Study on Combined Numerical Analysis Method 4), *Journal of the Japan Society for Technology of Plasticity*, 31-350 (1990-3), 384-391. (in Japanese)

8) M. Kiuchi, H.K. Chung and J. Yanagimoto: Analysis of Upsetting of Non-Axisymmetric Hollow Billets (Application of UBET to Forging 4), *Journal of the Japan Society for Technology of Plasticity*, 31-349 (1990-2), 189-195. (in Japanese)

- 9) M. Kiuchi, H.K. Chung and J. Yanagimoto: Analysis of Upsetting of Hollow Billets with Square and Gear-type Dies (Application of UBET to Forging 5), *Journal of the Japan Society for Technology of Plasticity*, 31-354 (1990-7), 907-912. (in Japanese)

- 10) J. Yanagimoto, M. Kiuchi, M. Nakamura and R. Kurahashi: Computer Aided Simulation of Rolling Processes by Lagrange Multiplier Rigid-Plastic Finite Element Method (Research on Computational Rolling Mill 1), *Journal of the Japan Society for Technology of Plasticity*, 32-367 (1991-8), 1000-1006. (in Japanese)
- 11) J. Yanagimoto and M. Kiuchi: Three-Dimensional Coupled Simulation of Strip and Shape Rolling Processes, *Trans. NAMRI/SME*, 19 (1991), 15-22.
- J. Yanagimoto and M. Kiuchi: Three-Dimensional Coupled Simulation Technique Based on Elastic FEM and Rigid-Plastic FEM for Strip Rolling Processes (Research on Computational Rolling Mill 2), *Journal of the Japan Society for Technology of Plasticity*, 32-367 (1991-8), 1007-1012. (in Japanese)
- 12) S. Fukuoka, K. Kosugi, M. Kiuchi, and J. Yanagimoto: Development of a New Wire Rod Mill 'Bevel Roll Mill' 2, *Proceedings of 59th Annual Convention of Wire Association International*, (1989), 404-408.
- S. Fukuoka, K. Kosugi, J. Yanagimoto and M. Kiuchi: Deformation and Loading Characteristics of Rolling with Bevel Rolls, *Journal of the Japan Society for Technology of Plasticity*, 33-383 (1992), 1356-1361. (in Japanese)
- 13) J. Yanagimoto, T. Sasaki, M. Kiuchi and T. Kono: Three-Dimensional Coupled Simulation Technique for Strip Rolling Processes and Experimental Verification of Accuracy of Numerical Results (Research on Computational Rolling Mill 3), *Journal of the Japan Society for Technology of Plasticity*, 33- 383 (1992), 1406-1411. (in Japanese)
- 14) J. Yanagimoto, M. Kiuchi and Y. Inoue: Characterization of Wire and Bar Rolling Processes by Three-Dimensional Rigid-Plastic Finite Element Method, *Trans. NAMRI/ SME*, 20 (1992), 3-10.
- J. Yanagimoto, M. Kiuchi, Y. Inoue: Characterization of Bar and Wire Rolling by 2-Roll Mill and 3-Roll Mill (Application of Computational Rolling Mill 1), *Journal of the Japan Society for Technology of Plasticity*, 34-384 (1993), 75-80. (in Japanese)
- 15) J. Yanagimoto, M. Kiuchi, Y. Inoue: Characterization of Bar and Wire Rolling with Front and Back tensions by 2-Roll Mill and 3-Roll Mill (Application of Computational Rolling Mill 2), *Journal of the Japan Society for Technology of Plasticity*, 34-384 (1993), 81-86. (in Japanese)
- 16) M. Nakamura, T. Oka, T. Waseda, T. Ebihara, J. Yanagimoto, M. Kiuchi, Y. Noguchi and M. Ataka: Analytical and Experimental Investigation of Size-Free Rolling by Three Roll Method (Development of Size Free Bar and Wire Rolling 1), *Journal of the Japan Society for Technology of Plasticity*, 34-384 (1993), 87-92. (in Japanese)
- 17) T. Sasaki, J. Yanagimoto, T. Kono and M. Kiuchi: Mathematical Models for Accurately Predicting Sheet Profile in Hot Rolling, *Tetsu-to-Hagane; Transactions of Iron and Steel Institute of Japan*, 79-3 (1993), 360-365. (in Japanese)

- 18) J. Yanagimoto, M. Kiuchi, K. Shibata and Y. Inoue: Three-Dimensional Simulation Technique Based on Rigid-Plastic FEM for Asymmetric Shape Rolling and Application to Angle Rolling (Development of Computational Simulation System for Shape Rolling Processes 1), *Journal of the Japan Society for Technology of Plasticity*, 36-408 (1995), 41-46. (in Japanese)
- 19) J. Yanagimoto, M. Kiuchi and Y. Nishiyama: Three-Dimensional Coupled Simulation Technique for Roll Shift Mill and/or Roll Cross Mill and Its Application to the Rolling with Pair-Cross Mill, *Journal of the Japan Society for Technology of Plasticity*, 36-410 (1995), 254-259. (in Japanese)
- 20) J. Yanagimoto, M. Kiuchi, K. Shibata: Analysis of Multi-Pass Angle Rolling and Experiments with Plasticine and Hot Carbon Steel (Development of Computational Simulation System for Shape Rolling Processes 2), *Journal of the Japan Society for Technology of Plasticity*, 36-414 (1995), 713-718. (in Japanese)
- 21) M. Kiuchi, J. Yanagimoto and V. Mendoza: Extrusion of Flat Bars, Angles and Channels (Three-dimensional Analysis of Metal Flow by Rigid-plastic Finite Element Method), *Trans. NAMRI/SME*, 23 (1995), 21-26.
- M. Kiuchi, J. Yanagimoto and V. Mendoza: Extrusion of Rectangular Sections, Angles and Channels - Three-Dimensional Analysis by Rigid-Plastic FEM, *Journal of the Japan Society for Technology of Plasticity*, 37-421 (1996), 213-218. (in Japanese)
- 22) M. Kiuchi, J. Yanagimoto and V. Mendoza: Characterization of Three-Dimensional Metal Flow in Extrusion Processes, *Annals of the CIRP*, 45-1 (1996), 235-238.
DOI:10.1016/S0007-8506(07)63054-6
- 23) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy Metal Alloy Joining - A New Process for Manufacturing New Products, *Annals of the CIRP*, 47-1 (1998), 227-230.
DOI:10.1016/S0007-8506(07)62823-6
- 24) K. Ono, J. Yanagimoto: Characterization of Wire Rolling and Wire Roll Drawing using 2-Roll, 3-Roll and 4-Roll Mills, *Journal of the Japan Society for Technology of Plasticity*, 39-447 (1998), 375-379. (in Japanese)
- 25) M. Kiuchi, J. Yanagimoto and V. Mendoza: Finite Element Analysis of Metal Flow in Bearing Section during Extrusion Process of Rectangular and Angle Sections —Combination of Three-Dimensional FE Simulation and Extrusion Die Design-1—, *Journal of the Japan Society for Technology of Plasticity*, 39-446 (1998), 211-215.
- 26) J. Yanagimoto, K. Karhausen, A. J. Brand and R. Kopp: Incremental Formulation for the Prediction of Flow Stress and Microstructural Change in Hot Forming, *Transactions of the ASME, Journal of Manufacturing Science and Engineering*, 120-2 (1998), 316-322,
DOI:10.1115/1.2830129.

27) M. Kiuchi, J. Yanagimoto and V. Mendoza: Metal Flow in Bearing Section during Extrusion Process of L, C and T sections, *Steel Research*, 69-4/5 (1998), 175-180.

M. Kiuchi, J. Yanagimoto and V. Mendoza: Finite Element Analysis of Metal Flow in Bearing Section during Extrusion Process of L, C and T Sections —Combination of Three-Dimensional FE Simulation and Extrusion Die Design-2—, *Journal of the Japan Society for Technology of Plasticity*, 39-446 (1998), 216-220.

28) J. Yanagimoto and J.S. Liu: Incremental Formulation for the Prediction of Microstructural Change in Multi-pass Hot Forming, *ISIJ International*, 39-2 (1999), 171-175.

DOI:10.2355/isijinternational.39.171

29) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Appropriate Interpolation Function and Mesh System for Stabilizing Calculated Temperature Distribution (Three-Dimensional Finite Element Thermal Analysis of Hot Rolling 1), *Journal of the Japan Society for Technology of Plasticity*, 40-465 (1999), 961-965. (in Japanese)

30) M. Furugen, H. Matsuo, T. Fukuyasu, T. Nakanishi and J. Yanagimoto: Characteristics of Deformation in Hot Extrusion Process of Stainless Steel Tube, *Tetsu-to-Hagane; Transactions of Iron and Steel Institute of Japan*, 85-11 (1999), 801-805. (in Japanese)

DOI:10.2355/tetsutohagane1955.85.11_801

31) J. Yanagimoto, T. Ito and J.S. Liu: FE-based Analysis for the Microstructure Evolution in Hot Bar Rolling, *ISIJ International*, 40-1 (2000), 65-70.

DOI:10.2355/isijinternational.40.65

32) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Overall Thermal Analysis of Hot Plate / Sheet Rolling, *Annals of the CIRP*, 49-1 (2000), 209-212.

DOI:0.1016/S0007-8506(07)62930-8

33) J. Yanagimoto, M. Kiuchi, H. Miyazawa and M. Asakawa: User-friendly 3D FEM Simulation System for Bar and Wire Rod Rolling Processes, *Tetsu-to-Hagane; Transactions of Iron and Steel Institute of Japan*, 86-7 (2000), 452-457. (in Japanese)

DOI:10.2355/tetsutohagane1955.86.7_452

34) O. Lopez-Jimenez, A. Yanagida, S. Sugiyama and J. Yanagimoto: Analytical and Experimental Investigations into Microstructure Evolution in Hot Bar Stretching, *ISIJ International*, 41-1 (2001), 31-36.

DOI:10.2355/isijinternational.41.31

- 35) M. Kiuchi, J. Yanagimoto and H. Yokobayashi: Flow Stress Yield Criterion and Constitutive Equation of Mushy/Semi-Solid Alloy, *Annals of the CIRP*, 50-1 (2001), 157-160.
 DOI:10.1016/S0007-8506(07)62094-0
- 36) J.S. Liu and J. Yanagimoto: The Analysis of Phase Transforming for the Prediction of Microstructure Change after Hot Forming, *ISIJ International*, 41-12 (2001), 1510-1516.
 DOI:10.2355/isijinternational.41.1510
- 37) J. Yanagimoto, T. Morimoto, R. Kurahashi and I. Chikushi: Mathematical Modeling for Rolling Force and Microstructure Evolution and Microstructure Controlling with Heavy Reduction in Tandem Hot Strip Rolling, *Steel Research*, 73-2 (2002), 56-62.
 DOI:10.1002/srin.200200174
- 38) H. Furumoto, K. Yamada and J. Yanagimoto: Effect of the Number of Work-roll Surface Division on Prediction of Contact Length in Coupled Analysis of Roll and Strip Deformation during Rolling, *ISIJ International*, 42-7 (2002), 736-743.
 DOI:10.2355/isijinternational.42.736
- 39) J.S. Liu and J. Yanagimoto: Three-dimensional Numerical Analysis of Microstructure Evolution in and after Bar and Shape Rolling Processes, *ISIJ International*, 42-8 (2002), 868-875.
 DOI:10.2355/isijinternational.42.868
- 40) Y. Asano, T. Nishi and J. Yanagimoto: Continuous Heating System using Electric Resistance Heating for the Hot Rolling of Stainless Steels, *ISIJ International*, 42-10 (2002), 1112-1118.
 DOI:10.2355/isijinternational.42.1112
- 41) T. Morimoto, R. Kurahashi, I. Chikushi and J. Yanagimoto: Mathematical Modeling for the Simultaneous Prediction of Rolling Force and Microstructure Evolution in the Tandem Hot Rolling of Fine Grain Steel Sheets and Plates, *Tetsu-to-Hagane; Transactions of Iron and Steel Institute of Japan*, 88-11 (2002), 747-754. (in Japanese)
 DOI:10.2355/tetsutohagane1955.88.11_747
- 42) J. Yanagimoto, Y. Kadomura, T. Muto and K. Inoue: Strategic CAE System for the Design of Calibers in the Rolling of Complex Sections, *Steel Research*, 73-12 (2002), 526-530.
 DOI:10.1002/srin.200200023
- 43) E. Wakamatsu, M. Kiuchi and J. Yanagimoto: Finite-Element Analysis of Strip Rolling and Regression Formulas of Temperature Distribution (Formulation of Temperature Distribution of Workpiece in Hot Rolling 1), *Journal of the Japan Society for Technology of Plasticity*, 43-504 (2003-1), 45-49. (in Japanese)
- 44) E. Wakamatsu, M. Kiuchi and J. Yanagimoto: Finite-Element Analysis of Bar and Wire Rolling and Regression Formulas of Temperature Distribution (Formulation of Temperature Distribution of

- Workpiece in Hot Rolling 2), *Journal of the Japan Society for Technology of Plasticity*, 43-504 (2003-1), 50-54. (in Japanese)
- 45) J. Yanagimoto, S. Sugiyama and S. Suzuki: Mechanical Bonding Process to Manufacture Clad Materials - Divided Flow Bonding, *ISIJ International*, 43-3 (2003), 373-377.
DOI:10.2355/isijinternational.43.373
- 46) M. Asakawa, H. Miyazawa, M. Toi, Y. Katayama and J. Yanagimoto: Experimental and Theoretical Investigation on Tilting in Bar and Rod Rolling Using Diamond-Square Pass and Square-Oval Pass, *Tetsu-to-Hagane; Transactions of Iron and Steel Institute of Japan*, 89-7(2003-7), 758-764. (in Japanese)
DOI:10.2355/tetsutohagane1955.89.7_758
- 47) A. Yanagida and J. Yanagimoto: Flow Curve Determination for the Metal under Dynamic Recrystallization using Inverse Analysis, *Materials Transactions*, 44-11 (2003-11), 2303-2310.
DOI:10.2320/matertrans.44.2303
- 48) R. Aivazi and J. Yanagimoto: Automated Sequence Design for Slab Stretching with Arbitrary Height Distribution Using One-Step FEM Analysis, *Journal of Materials Processing Technology*, 151 (2004), 146-154.
DOI:10.1016/j.jmatprotec.2004.04.030
- 49) A. Yanagida and J. Yanagimoto: A Novel Approach to Determine the Kinetics for Dynamic Recrystallization by using the Flow Curve, *Journal of Materials Processing Technology*, 151 (2004-9), 33-38.
DOI:10.1016/j.jmatprotec.2004.04.007
- 50) H. Xiao, H.B. Xie, Y.H. Yan and J. Yanagimoto: Simulation of Dynamic Recrystallization Using Cellular Automaton Method, *Journal of Iron and Steel Research International*, 11-2 (2004), 42-45.
- 51) J.Y. Li, S. Sugiyama and J. Yanagimoto: Microstructural Evolution and Flow Stress of Semi-Solid Type 304 Stainless Steel, *Journal of Materials Processing Technology*, 161-3 (2005), 396-406.
DOI:10.1016/j.jmatprotec.2004.07.063
- 52) J. Yanagimoto and J.Y. Li: Structural Morphologies and Deformation Characteristics of Semi-solid Type 304 Stainless Steel during Solidification and Remelting, *Steel Research International*, 76-2/3 (2005-2), 85-91.
DOI:10.1002/srin.200505977
- 53) Z.S. Ji, S. Sugiyama and J. Yanagimoto: Effects of Heat Treatment and Pre-Deformation on Spheroidization of AZ31B Magnesium Alloy in Semi-Solid State, *Journal of Japan Institute of Metals*, 69-5 (2005), 452-456. (in Japanese)
DOI:10.2320/jinstmet.69.452

- 54) A. Yanagida and J. Yanagimoto: Regression Method to Determine the Generalized Description of Flow Curve of Steel under Dynamic Recrystallization, *ISIJ International*, 45-6 (2005), 858-866.
DOI:10.2355/isijinternational.45.858
- 55) T. Morimoto, I. Chikushi, R. Kurahashi and J. Yanagimoto: Mathematical Modeling for Microstructure Evolution and Development of Ultrafine Grained Plain Carbon Steel in Tandem Hot Strip Mill, *Steel Research International*, 76-7 (2005), 514-520.
DOI: 10.1002/srin.200506047
- 56) J. Yanagimoto and K. Oyamada (submitted by T. Nakagawa): Springback of High-Strength Steel after Hot and Warm Sheet Formings, *Annals of the CIRP*, 54-1 (2005), 213-216.
DOI:10.1016/S0007-8506(07)60086-9
- 57) M. Asakawa, D. Shioga, Y. Katayama, K. Kobayashi and J. Yanagimoto: Finite Element Analysis of Tilting of Metal in Bar Rolled with Three-Roll Mill, *ISIJ International*, 46-4 (2006), 553-559.
DOI:10.2355/isijinternational.46.553
- 58) J.L. Kuo, S. Sugiyama, S.H. Hsiang and J. Yanagimoto: Investigating the Characteristics of AZ61 Magnesium Alloy on the Hot and Semi-solid Compression Test, *International Journal of Advanced Manufacturing Technology*, 29-7/8 (2006), 670-677.
DOI:10.1007/s00170-005-2560-x
- 59) J. Yanagimoto, M. Nakano, T. Higuchi, R. Izumi and F.Z. Wang: Elastic-Plastic Finite Element Analysis of Sheet Rolling Using Co-Rotational Formulation, *Steel Research International*, 77-8 (2006), 568-574.
DOI:10.1002/srin.200606432
- 60) J. Yanagimoto and K. Oyamada: Springback-free Isothermal Forming of High-Strength Steel Sheets and Aluminum Alloy Sheets under Warm and Hot Forming Conditions, *ISIJ International*, 46-9 (2006), 1324-1328.
DOI:10.2355/isijinternational.46.1324
- 61) T. Morimoto, F. Yoshida, I. Chikushi and J. Yanagimoto: Asymmetric Rolling Theory Based on Numerical Analysis Using Orowan's Theory, *Tetsu-to-Hagane; Transactions of Iron and Steel Institute of Japan*, 92-10 (2006), 601-608. (in Japanese), ISSN:0021-1575.
DOI:10.2355/tetsutohagane1955.92.10_601
- 62) T. Iguchi and J. Yanagimoto: Measurement of Ductile Forming Limit in Non-linear Strain Paths and Anisotropic Yield Conditions for 11%Cr Steel Sheets, *ISIJ International*, 47-1 (2007), 122-130.
DOI:10.2355/isijinternational.47.122

- 63) S. Sugiyama, J.Y. Li and J. Yanagimoto: Semi-solid Extrusion of Low-carbon Steel, *Material Transactions*, 48-4 (2007), 807-812.
DOI:10.2320/matertrans.48.807
- 64) J. Yanagimoto and K. Oyamada: Mechanism of Springback -Free Bending on High-Strength Steel Sheets under Warm Forming Conditions, *Annals of the CIRP*, 56-1 (2007), 265-268.
DOI:10.1016/j.cirp.2007.05.099
- 65) J. Liu and J. Yanagimoto: Ferrite Nucleation Kinetics inside Austenite Grain, *ISIJ International*, 47-8 (2007), 1188-1194.
DOI:10.2355/isijinternational.47.1188
- 66) J. Yanagimoto, Y. Kobayashi and A. Yanagida: Multistage High-speed Compression Test to Obtain the Material Data for Kinetics of Microstructure Change in Microscale Analysis of Large-strain Working Technologies, *Steel Research International*, 78-10/11 (2007), 812-817.
DOI:10.1002/srin.200706290
- 67) T. Morimoto, I. Chikushi and J. Yanagimoto: Combined Macro-Micro Modeling for Rolling Force and Microstructure Evolution to Produce Fine Grain Hot Strip in Tandem Hot Strip Rolling, *ISIJ International*, 47-10 (2007), 1475-1484.
DOI:10.2355/isijinternational.47.1475
- 68) K. Nagato, S. Sugiyama, A. Yanagida and J. Yanagimoto: Single-pass Severe Plastic Forming of Ultrafine-grained Plain carbon Steel, *Materials Science and Engineering A*, 478, (2008-4), 376-383.
DOI:10.1016/j.msea.2007.06.039
- 69) Z.S. Ji, Y.H. Hua, Z.X. Ping, S. Sugiyama and J. Yanagimoto: Numerical and Experimental Investigations of Semi-solid AZ91D Magnesium Alloy in Thixoforming Process, *Journal of Materials Processing Technology*, 202, (2008), 412-418.
DOI:10.1016/j.jmatprotec.2007.09.076
- 70) A. Yanagida and J. Yanagimoto: Formularization of Softening Fractions and Related Kinetics for Static Recrystallization using Inverse Analysis of Double Compression Test, *Materials Science and Engineering A*, 487-1 (2008), 510-517.
DOI:10.1016/j.msea.2007.11.031
- 71) Z.S. Ji, M.L. Hu, S. Sugiyama and Jun Yanagimoto; Formation Process of AZ318B Semi-solid Microstructures through SIMA Method, *Materials Characterization*, 59-7 (2008), 905-911.
DOI:10.1016/j.matchar.2007.07.015
- 72) J.Y. Li, S. Sugiyama, J. Yanagimoto, Y.L. Chen and G.W. Fan: Effect of Inverse Peritectic Reaction on Microstructural Spheroidization in Semi-solid State, *Journal of Materials Processing Technology*,

208-1/3 (2008), 165-170.

DOI:10.1016/j.jmatprotec.2007.12.106

73) J. Yanagimoto, S. Sugiyama, A. Yanagida, N. Iwamura and M. Ishizuka: Control of Ultrafine Microstructure by Single-pass Heavy Deformation and Cold Forging of Metal, *Journal of Materials Processing Technology*, 209-2 (2009), 679-685.

DOI:10.1016/j.jmatprotec.2008.02.048

74) J. Yanagimoto and R. Izumi: Continuous Electric Resistance Heating - Hot Forming System for High-Alloy Metals with Poor Workability, *Journal of Materials Processing Technology*, 209 (2009), 3060-3068.

DOI:10.1016/j.jmatprotec.2008.07.010

75) T. Oya, N. Tiesler, S. Kawanishi, J. Yanagimoto, and T. Koseki: Experimental and Numerical Analysis of Multilayered Steel Sheets Upon Bending, *Journal of Materials Processing Technology*, 210-14 (2010), 1926-1933.

DOI:10.1016/j.jmatprotec.2010.07.003

76) J. Yanagimoto, T. Oya, S. Kawanishi, N. Tiesler and T. Koseki: Enhancement of Bending Formability of Brittle Sheet Metal in Multilayer Metallic Sheets, *Annals of the CIRP*, 59-1 (2010), 287-290.

DOI:10.1016/j.cirp.2010.03.109

77) S. Sugiyama, T. Mera and J. Yanagimoto: Recycling of Minute Metal Scraps by Semisolid Processing: Manufacturing of Design Materials, *Transactions of Nonferrous Metals Society of CHINA*, 20-9 (2010), 1567-1571.

DOI:10.1016/S1003-6326(09)60340-X.

78) J. Yanagimoto, J. Tokutomi, K. Hanazaki and N. Tsuji: Continuous Bending-Drawing Process to Manufacture the Ultrafine Copper Wire with Excellent Electrical and Mechanical Properties, *Annals of the CIRP*, 60-1 (2011), 279-282.

DOI:10.1016/j.cirp.2011.03.148

79) K. Ikeuchi and J. Yanagimoto: Valuation Method for Effects of Hot Stamping Process Parameters on Product Properties Using Hot Forming Simulator, *Journal of Materials Processing Technology*, 211-8 (2011), 1441-1447.

DOI:10.1016/j.jmatprotec.2011.03.017

80) Y. Takashima and J. Yanagimoto: Finite Element Analysis of Flange Spread Behavior in H-beam Universal Rolling, *Steel Research International*, 82-10 (2011-10), 1240-1247.

DOI:10.1002/srin.201100078.

- 81) M. Soltanpour and J. Yanagimoto: Material Data for the Kinetics of Microstructure Evolution of Cr-Mo-V Steel in Hot Forming, *Journal of Materials Processing Technology*, 212-2 (2012-2), 417-426.
DOI:10.1016/j.jmatprotec.2011.10.004
- 82) J. Yanagimoto, S. Sugiyama, S. Kawando and A. Yanagida: Interrupt Shearing Test to Evaluate the Effect of Large Shear Deformation on the Evolution of Microstructure into Ultrafine Grains, *Materials Transactions*, 53-1 (2012-6), 2-7.
DOI:10.2320/matertrans.MD201119
- 83) J. Tokutomi, K. Hanazaki, J. Yanagimoto and N. Tsuji: Changes in Mechanical Characteristics of Pre-Annealed Wires of Cu- Sn Alloy Manufactured by Continuous Draw Bending, *MaterialsTransactions*, 53-1(2012-6), 116-122.
DOI:10.2320/matertrans.MD201114
- 84) C. S. Jeong and J. Yanagimoto: Application of Damage Model with Material Flow Evaluation to High Temperature Compression Processes, *Modern Physics Letters B*, 26-3 (2012-3), 1-7.
DOI:10.1142/S0217984911500126
- 85) K. Hanazaki, J. Tokutomi, J. Yanagimoto and N. Tsuji: Significant Change in Mechanical Properties of Deep Drawn Ultrafine Grained Copper Wire by Additional Deformation, *Material Science and Engineering A*, 534 (2012-2), 720-723.
DOI:10.1016/j.msea.2011.12.030
- 86) A. Yanagida, M. Ikeda, H. Komine and J. Yanagimoto: Multistage and High-speed Compression Testing Machine for Obtaining Flow Stress and Microstructure Evolution in Hot Forming of Steels, *ISIJ International*, 52-4 (2012-4), 574-581.
DOI:10.2355/isijinternational.52.574
- 87) J. Yanagimoto and K. Ikeuchi: Sheet Forming Process of Carbon Fiber Reinforced Plastics for Lightweight Parts, *CIRP Annals - Manufacturing Technology*, 61-1 (2012-5), 247-250.
DOI:10.1016/j.cirp.2012.03.129
- 88) Jing-Yuan Li, Peng Zhao, J. Yanagimoto and S. Sugiyama: Effects of Heat Treatment on the Microstructures and Mechanical Properties of a New Type of Nitrogen-containing Die Steel, *International Journal of Minerals, Metallurgy and Materials*, 19-6(2012-7), 511-517.
DOI:10.1007/s12613-012-0588-0
- 89) Y. Meng, S. Sugiyama and J. Yanagimoto: Microstructural Evolution during RAP Process and Deformation Behavior of Semi-Solid SKD61 Tool Steel, *Journal of Materials Processing Technology*, 212-8(2012-8), 1731-1741.
DOI:10.1016/j.jmatprotec.2012.04.003

90) T. Morimoto, F. Yoshida, Y. Kusumoto, M. Oda and J. Yanagimoto: Application of Recrystallization Texture Evolution Model to Type 430 Stainless-Steel Strip Production, *Materials Transactions*, 53-11 (2012-11), 1837-1846.

DOI:10.2320/matertrans.MA201204

T. Morimoto, F. Yoshida, Y. Kusumoto, M. Oda and J. Yanagimoto: Application of Recrystallization Texture Evolution Model to Type 430 Stainless-Steel Strip Production, *Journal of the Japan Institute of Metals*, 77-9 (2013-9), 339-347.(in Japanese)

DOI:10.2320/jinstmet.JA201201

91) J. Tokutomi, K. Hanazaki, N. Tsuji and J. Yanagimoto: Change in Mechanical Properties of Fine Copper Wire Manufactured by Continuous Rotary Draw Bending Process, *Journal of Materials Processing Technology*, 212 (2012- 11), 2505-2513.

DOI:10.1016/j.jmatprotec.2012.06.008

92) Y. Meng, S. Sugiyama. M. Soltanpour and J. Yanagimoto: Effects of Predeformation and Semi-solid Processing on Microstructure and Mechanical Properties of Cr-V-Mo Steel, *Journal of Materials Processing Technology*, 213 (2013-3), 426-433.

DOI:10.1016/j.jmatprotec.2012.09.021

93) S. Fukushima, K. Miyata, M. Etou A. Yanagida and J. Yanagimoto: Numerical Simulation of Ultrafine Grain Generation in Super Short Interval Multi-pass Rolling Process, *Journal of the Japan Society for Technology of Plasticity*, 54-625 (2013- 2), 148-152, (in Japanese).

DOI:10.9773/sosei.54.148

94) H.W. Park and J. Yanagimoto: Formation Process and Mechanical Properties of 0.2% Carbon Steel with Bimodal Microstructures Subjected to Heavy-Reduction Single-Pass Hot/Warm Compression, *Materials Science and Engineering A*, 567 (2013-4), 29-37.

DOI:10.1016/j.msea.2012.12.061

95) C.S. Jeong, T. Oya and J. Yanagimoto: Analysis of Fracture Behavior and Stress-Strain Distribution of Martensite /Austenite Multilayered Metallic Sheet, *Journal of Materials Processing Technology*, 213-4 (2013-4), 614-620.

DOI:10.1016/j.jmatprotec.2012.10.017

96) C.S. Jeong and J. Yanagimoto: Evaluation of Layer Interaction Using Layer Thickness and Plastic Zone Size of Multilayered Metallic Sheets, *Modern Physics Letters B*, 27-10 (2013-4), Article Number: 1350069-1-9.

DOI:10.1142/S0217984913500693

97) T. Katsumura, T. Iguchi, H. Kimura and J. Yanagimoto: Effect of Stress Field on Closure of Center Defects in Symmetric Rolling and Asymmetric Rolling of Round Billets, *Journal of the Japan*

Society for Technology of Plasticity, 54-630 (2013-7), 612-617. (in Japanese)
 DOI:10.9773/sosei.54.612

T. Katsumura, T. Iguchi, H. Kimura and J. Yanagimoto: Effect of Stress Field on Closure of Center Defects in Symmetric Rolling and Asymmetric Rolling of Round Billets, *Materials Transactions*, 55-12 (2014-12), 1834-1840.
 DOI:10.2320/matertrans.P-M2014837

98) Z.Q. Huang, S. Sugiyama and J. Yanagimoto: Hybrid Joining Process for Carbon Fiber Reinforced Thermosetting Plastic and Metallic Thin Sheets by Chemical Bonding and Plastic Deformation, *Journal of Materials Processing Technology*, 213-11 (2013-11), 1864-1874.
 DOI:10.1016/j.jmatprotec.2013.04.015

99) J. Yanagimoto, Jian-Bo Tan, S. Sugiyama and Y. Meng: Controlled Semisolid Forging of Aluminum Alloys Using Mechanical Servo Press to Manufacture Products with Homo- and Heterogeneous Microstructure, *Materials Transactions*, 54-7 (2013-7), 1149-1154.
 DOI:10.2320/matertrans.M2013098

100) T. Inoue, A. Yanagida and J. Yanagimoto: Finite Element Simulation of Accumulative Roll-bonding Process, *Materials Letters*, 106 (2013), 37-40.
 DOI:10.1016/j.matlet.2013.04.093

101) J. Tokutomi, K. Hanazaki, N. Tsuji and J. Yanagimoto: Cross-Sectional Distributions of Mechanical Properties of Fine Cu-Sn Alloy Wire Manufactured by Continuous Rotary Draw Bending, *Materials Transactions*, 54-9 (2013-9), 1634-1641.
 DOI:10.2320/matertransMH201323

102) M. Asakawa, H. Shigeta, A. Shimizu, I. Tirtom and J. Yanagimoto: Experiments on and Finite Element Analyses of the Tilting of Fine Steel Wire in Roller Die Drawing, *ISIJ International*, 53-10(2013-10), 1850-1857.
 DOI:10.2355/isijinternational.53.1850

103) K. Ikeuchi and J. Yanagimoto: Cold and Warm V-bending Test for CFRP Sheet, *Journal of the Japan Society for Technology of Plasticity*, 54-634 (2013-11), 973-977. (in Japanese)
 DOI:10.9773/sosei.54.973

104) Y. Meng, S. Sugiyama and J. Yanagimoto: Effects of Heat Treatment on Microstructure and Mechanical Properties of Cr-V-Mo Steel Processed by Recrystallization and Partial Melting Method, *Journal of Materials Processing Technology*, 214-1 (2014-1), 87-96.
 DOI:10.1016/j.jmatprotec.2013.08.001

105) E.E.V. Dupin, A. Yanagida and J. Yanagimoto: Modelling Static and Dynamic Kinetics of Microstructure Evolution in Type 316 Austenitic Stainless Steel, *Steel Research International*, 85-6

(2014), 1099-1108.

DOI:10.1002/srin.201300173

106) K. Ohara, M. Tsugeno, H. Imanari, Y. Sakiyama, K. Kitagoh and J. Yanagimoto: Process Optimization for the Manufacturing of Sheets with Estimated Balance between Product Quality and Energy Consumption, *CIRP Annals - Manufacturing Technology*, 63-1 (2014-5), 257-260.

DOI:10.1016/j.cirp.2014.03.006

107) H.W. Park and J. Yanagimoto: Effect of Carbon Content on Formation of Bimodal Microstructure and Mechanical Properties of Low-carbon Steels Subjected to Heavy-reduction Single-pass Hot/Warm Deformation, *Materials Science & Engineering: A*, 607 (2014-6), 542-550.

DOI:10.1016/j.msea.2014.04.011

108) Z.Q. Huang, S. Sugiyama and J. Yanagimoto: Applicability of Adhesive Embossing Hybrid Joining Process to Glass-Fiber-Reinforced Plastic and Metallic Thin Sheets, *Journal of Materials Processing Technology*, 214-10 (2014-10), 2018-2028,

DOI:10.1016/j.matprotec.2013.11.020.

109) S. Wang, Z. Ji, S. Sugiyama and J. Yanagimoto: Formation and Growth Mechanism of Globular Crystal of ADC12 Aluminum Alloy by Near-liquidus Squeeze Casting, *Advances in Mechanical Engineering*, 6 (2014), Article ID 358754.

DOI:10.1155/2014/358754

110) Y. Meng, S. Sugiyama and J. Yanagimoto: Microstructure of Cr-V-Mo Steel Processed by Recrystallization and Partial Melting and its Effect on Mechanical Properties, *Materials Transactions*, 55-6 (2014-6), 921-929.

DOI:10.2320/matertrans.M2013398

111) Y. Uriya, K. Ikeuchi and J. Yanagimoto: Enhanced Formability of Thin Carbon Fiber Reinforced Plastic Sheets in Cold/Warm Embossing with Ductile Dummy Sheets of Different Thickness, *International Journal of Material Forming*, 8-3 (2015), 415-421,

DOI:10.1007/s12289-014-1184-9.

112) Y. Takashima, N. Nakata and J. Yanagimoto: Universal Rolling Deformation of Asymmetric Unequal-leg Angles, *ISIJ International*, 54-10 (2014-10), 2357-2363.

DOI:10.2355/isijinternational.54.2357

113) Y. Meng, S. Sugiyama, J. Tan and J. Yanagimoto: Effects of Forming Conditions on Homogeneity of Microstructure and Mechanical Properties of A6061 Aluminum Alloy Manufactured by Time-Dependent Rheoforging on a Mechanical Servo Press, *Journal of Materials Processing Technology*, 214-12 (2014-12), 3037-3047.

DOI:10.1016/j.jmatprotec.2014.07.014

- 114) S. Fukushima, Y. Washikita, T. Sasaki, S. Nakagawa, Y. Buei, Y. Yakita and J. Yanagimoto: Mixed Scheduled Rolling of High Tensile Strength and Mild Steel Using a High-Accuracy Profile Model in Hot Finishing Mill, *Tetsu-to-Hagane*, 100-12 (2014-12), 1499-1507. (in Japanese)
 DOI:10.2355/tetsutohagane.100.1499
- 115) Thet Thet Cho, Y. Meng, S. Sugiyama and J. Yanagimoto: Separation Technology of Tramp Elements in Aluminum Alloy Scrap by Semisolid Processing, *International Journal of Precision Engineering and Manufacturing*, 16-1 (2015-1), 177-183.
 DOI:10.1007/s12541-015-0023-3
- 116) Y. Meng, S. Fukushima, S. Sugiyama and J. Yanagimoto: Cold Formability of AZ31 Wrought Magnesium Alloy Undergoing Semisolid Spheroidization Treatment, *Material Science and Engineering A*, 624 (2015-1), 148-156.
 DOI:10.1016/j.msea.2014.11.083
- 117) H.W. Park, K. Shimojima, S. Sugiyama, H. Komine and J. Yanagimoto: Microstructural Evolution and Formation Mechanism of Bimodal Structure of 0.2% Carbon Steel Subjected to the Heavy-Reduction Controlled Rolling Process, *Material Science and Engineering A*, 624 (2015-1), 203-212.
 DOI:10.1016/j.msea.2014.11.070
- 118) Y. Uriya and J. Yanagimoto: Suitable Structure of Thermosetting CFRP Sheet for Cold/Warm Forming, *International Journal of Material Forming*, 9-2 (2016-4), 243-252.
 DOI:10.1007/s12289-015-1227-x
- 119) J. Tokutomi, T. Uemura, S. Sugiyama, J. Shiomi and J. Yanagimoto: Hot Extrusion to Manufacture the Metal Matrix Composite of Carbon Nanotube and Aluminum with Excellent Electrical Conductivities and Mechanical Properties, *CIRP Annals - Manufacturing Technology*, 64-1 (2015), 257-260.
 DOI:10.1016/j.cirp.2015.04.083
- 120) T. Katsumura, Y. Kato and J. Yanagimoto: Effect of Groove Shape on Closure of Center Defects in Symmetric Rolling of Round Billets, *ISIJ International*, 55-11 (2015-11), 2397-2405.
 DOI:10.2355/isijinternational.ISIJINT-2015-192
- T. Katsumura, Y. Kato and J. Yanagimoto: Effect of Groove Shape on Closure of Center Defects in Symmetric Rolling of Round Billets, *Tetsu-to-Hagane*, 102-10 (2016), 567-575. (in Japanese)
 DOI:10.2355/tetsutohagane.TETSU-2016-031
- 121) Y. Meng, S. Sugiyama and J. Yanagimoto: Microstructural Evolution during Partial Melting and Semisolid Forming Behaviors of Two Hot-Rolled Cr-V-Mo Tool Steels, *Journal of Materials Processing Technology*, 225 (2015-11), 203-212.
 DOI:10.1016/j.jmatprotec.2015.05.031

- 122) Z.Q. Huang and J. Yanagimoto: Dissimilar Joining of Aluminum Alloy and Stainless Steel Thin Sheets by Thermally Assisted Plastic Deformation, *Journal of Materials Processing Technology*, 225 (2015-11), 393-404.
 DOI:10.1016/j.jmatprotec.2015.06.023
- 123) T. Morimoto, Y. Shin, T. Kumai and J. Yanagimoto: Amorphous Thermal Spray Coating with Hard Materials Exhibiting Cleavage Fracture, *Tribology Online*, 10- 5 (2015), 329-335.
 DOI 10.2474/trol.10.329
- 124) Y. Takahashi, Y. Uriya and J. Yanagimoto: Optimum Design of Formable CFRP Sheets by Generic Algorithm and FE Analysis by Homogenization of Multilayered Structure with Macroscopic Anisotropy, *International Journal of Material Forming*, 9-5 (2016-11), 697-703.
 DOI:10.1007/s12289-015-1260-9
- 125) T. Miura, R. Ueji, H. Fujii, H. Komine and J. Yanagimoto: Stabilization of Austenite in Low Carbon Cr-Mo Steel by High Speed Deformation during Friction Stir Welding, *Materials and Design*, 90 (2016), 915-921.
 DOI:10.1016/j.matdes.2015.11.037
- 126) H.W. Park, K. Shimojima, S. Sugiyama, H. Komine and J. Yanagimoto: Mechanical Properties and Anisotropies of 0.2% Carbon Steel with Bimodal Microstructure Subjected to Heavy-Reduction Controlled-Rolling Process, *Steel Research International*, 87-7 (2016), 947-956.
 DOI:10.1002/srin.201500294
- 127) Thet Thet Cho, S. Sugiyama and J. Yanagimoto: Effect of Process Parameters on Purification of Aluminum Alloys by Backward Extrusion Process under a Semisolid Condition, *Materials Transactions*, 57-3 (2016), 404-409.
 DOI:10.2320/matertrans.M201538
- 128) J. Yanagimoto, Y. Wake, P. Zeise, H. Mao and N. Shikazono: Design and Optimization of Stamping Process of Ultra-thin Stainless Sheet into Bidirectionally Corrugated Shape for Finless High-efficiency Heat Exchanger, *CIRP Annals - Manufacturing Technology*, 65 (2016), 289-292.
 DOI:10.1016/j.cirp.2016.04.127
- 129) Thet Thet Cho, S. Sugiyama and J. Yanagimoto: Effect of Process Parameters of Backward Extrusion by Servo Press on Purification of A7075 Alloy in the Semi Solid Condition, *Materials Transactions*, 57-8 (2016), 1351-1356.
 DOI:10.2320/matertrans.M2016010
- 130) C. Kato, H. Yokoi, K. Nishii and J. Yanagimoto: Effect of Rotary Forging Conditions on Geometry and Surface Hardness of Product, *Journal of the Japan Society for Technology of Plasticity*, 58-672 (2017-1), 60-65. (in Japanese)
 DOI:10.9773/sosei.58.60

- 131) Yu-Chien Ho, H. Sasayama and J. Yanagimoto: Mechanical Properties and Drawing Process of Multilayer Carbon Fiber Reinforced Plastic (CFRP) Sheet with Various Prepreg Thickness, *Advances in Mechanical Engineering*, 9-3 (2017), 1-12.
 DOI:10.1177/1687814017692695
- 132) Y. Meng, J.Y. Lin, A. Yanagida and J. Yanagimoto: Modeling Static and Dynamic Kinetics of Microstructural Evolution in Hot Deformation of Fe-0.15C-0.2Si-1.4Mn-0.03Nb Alloy, *Steel Research International*, 88-11(2017), 1700036.
 DOI:10.1002/srin.201700036
- 133) Y. Meng, Q. Chen, S. Sugiyama and J. Yanagimoto: Effects of Reheating and Subsequent Rapid Cooling on Microstructural Evolution and Semisolid Forming Behaviors of Extruded Mg–8.20Gd–4.48Y–3.34Zn–0.36Zr Alloy, *Journal of Materials Processing Technology*, 247(2017), 192–203.
 DOI:10.1016/j.jmatprotec.2017.04.001
- 134) Y. Meng, J. Zhang, Y. Yi, J. Zhou, S. Sugiyama and J. Yanagimoto: Study on the Effects of Forming Conditions on Microstructural Evolution and Forming Behaviors of Cr-V-Mo Tool Steel during Multi-stage Thixoforging by Physical Simulation, *Journal of Materials Processing Technology*, 248(2017), 275–285.
 DOI:10.1016/j.jmatprotec.2017.05.039
- 135) Y. Ho and J. Yanagimoto: Effect of Unidirectional Prepreg Size on Punching of Pseudo-ductile CFRP Laminates and CFRP/metal Hybrid Composites, *Composite Structures*, 186(2018), 246-255.
 DOI:10.1016/j.compstruct.2017.11.042
- 136) C. Kato, N. Hiraiwa, T. Arai and J. Yanagimoto: Multi-station Molding Machine for Attaining High Productivity in Small-lot Productions, *CIRP Annals - Manufacturing Technology*, 67-1 (2018), 293-296.
 DOI:10.1016/j.cirp.2018.04.012
- 137) S. Ding, S.A. Khan and Jun Yanagimoto: Constitutive Descriptions and Microstructure Evolution of Extruded A5083 Aluminum Alloy during Hot Compression, *Materials Science and Engineering A*, 728(2018), 133-143.
 DOI:10.1016/j.msea.2018.05.025
- 138) Y.S. Yi, Y. Meng, D.Q. Li, S. Sugiyama and J. Yanagimoto: Partial Melting Behavior and Thixoforming Properties of Extruded Magnesium Alloy AZ91 with and without Addition of SiC Particles with a Volume Fraction of 15%, *Journal of Materials Science & Technology*, 34-7,(2018-7), 1149-1161.
 DOI:10.1016/j.jmst.2017.11.044
- 139) H.W. Park, K. Shimojima, S. Sugiyama and J. Yanagimoto: Formability of Bimodal Steel Strips subjected to Heavy-reduction Controlled-rolling Process, *Tetsu-to-Hagane (鉄と鋼)*, Vol. 105, No. 2

(2019-2), 190-196, in Japanese.

DOI:10.2355/tetsutohagane.TETSU-2018-074

140) H. Wang, B. Wu and J. Yanagimoto: Elastic-plastic Finite Element Analysis of Tension Leveling with Non-Associated Flow Rule and Mixed Hardening, *Steel Research International*, Vol 90-3 (2019-3),1800401.

DOI:10.1002/srin.201800401

141) Q. Chen, Y. Meng, Y.S. Yi, Y.Y. Wan, S. Sugiyama and J. Yanagimoto: Microstructure and mechanical properties of cup-shaped parts of 15% SiCp reinforced AZ91 magnesium matrix composite processed by thixoforging, *Journal of Alloys and Compounds*, Vol.774 (2019), 93-110. DOI:10.1016/j.jallcom.2018.09.345

142) B. Wu, K. Ito, N. Mori, T. Oya, T. Taylor and J. Yanagimoto: Constitutive Equations based on Non-Associated Flow Rule for the Analysis of Forming of Anisotropic Sheet Metals, *International Journal of Precision Engineering and Manufacturing-Green Technology*, (2019-2), 465-480 .

DOI:10.1007/s40684-019-00032-5

143) J. Zhang and J.Yanagimoto: Design and fabrication of formable CFRTP core sandwich sheets, *CIRP Annals - Manufacturing Technology* - ,Vol.68/1 (2019), 281-284.

DOI:10.1016/j.cirp.2019.04.060

144) J.Y. Lin, S. Sugiyama and J. Yanagimoto: Effect of Hot Shear Deformation on Microstructure Formation, *The Japan Society for Technology of Plasticity*, Vol.60/703 (2019-8), 215-220.

DOI: 10.9773/sosei.60.215

145) J. Wang, C. Fu, Y.Y u, J. Yanagimoto, W. Zhu: Effect of temperature on formability of glass mat reinforced thermoplastic sheets with ductile dummy sheets, *Journal of Central South University*, Vol26-4(2019) 779–786.

DOI:10.1007/s11771-019-4047-1

146) Y. Wang, R. Song, J. Yanagimoto, H. Li: Effect of heat treatment on bonding mechanism and mechanical properties of high strength Cu/Al/Cu clad composite, *Journal of Alloys and Compounds*, Vol801(2019) 573-580.

DOI:10.1016/j.jallcom.2019.06.132

147) Hyeon-Woo Park, K.H. Kim, Hyung-Won Park, J. Yanagimoto: Flow stress measurement and dynamic response analysis of hot compression test machine at high strain rates, *ISIJ International* Vol. 60-3(2020-3) 573–581.

DOI:10.2355/isijinternational.ISIJINT-2019-426

148) B. Wu, H. Wang, T. Taylor and J. Yanagimoto: A non-associated constitutive model considering anisotropic hardening for orthotropic anisotropic materials in sheet metal forming, *International*

Journal of Mechanical Sciences, (2020) 1-17.

DOI: 10.1016/j.ijmecsci.2019.105320

149) H. Wang, B. Wu, T. Higuchi and J. Yanagimoto: Tension leveling using finite element analysis with different constitutive relations, *ISIJ International*, Vol. 60-6 (2020) 1273–1283.

DOI:10.2355/isijinternational.ISIJINT-2019-620

150) J. Zhang, T. Taylor, T. Kizaki and J. Yanagimoto: Bendable metal-based composite sheets with a truncated dome core made of carbon fibre reinforced thermoplastics, *Composite Structures*, Vol.236(2020-3) 111918.

DOI:10.1016/j.compstruct.2020.111918

151) C.T. Hsieh, Y.C. Ho, H. Wang, S. Sugiyama and J. Yanagimoto: Mechanical and tribological characterization of nanostructured graphene sheets/A6061 composites fabricated by induction sintering and hot extrusion, *Materials Science and Engineering A*, Vol.786-6 (2020-6) 138998.

DOI:10.1016/j.msea.2020.138998

152) S. Sasaki, T. Katsumura, J.Yanagimoto : Grain refinement technology for duplex stainless steel using rapid cooling immediately before hot working, *Journal of Materials Processing Technology*, Vol.281 (2020-7) 116614.

DOI:10.1016/j.jmatprotec.2020.116614

153) T. Kizaki, J. Zhang, Q.Yao and J. Yanagimoto: Continuous manufacturing of CFRP sheets by rolling for rapid fabrication of long CFRP products, *Composites Part B*, Vol.189 (2020-5) 107896.

DOI: 10.1016/j.compositesb.2020.107896

154) S. Ding, S.A. Khan and Jun Yanagimoto : Flow behavior and dynamic recrystallization mechanism of A5083 aluminum alloys with different initial microstructures during hot compression, *Materials Science & Engineering A*, Vol.787(2020-6) 139522.

DOI:10.1016/j.msea.2020.139522

155) Hyeon-Woo Park, K.H. Kim, Hyung-Won Park, S. Ding and J. Yanagimoto: Formulation of a generalized flow curve for 0.2% carbon steel under high-speed hot forming conditions by a regression method, *ISIJ International*/Vol. 60-12(2020-12) 2896-2904.

DOI:10.2355/isijinternational.ISIJINT-2020-175

Hyeon-Woo Park, K.H. Kim, Hyung-Won Park, S. Ding and J. Yanagimoto: Formulation of a generalized flow curve for 0.2% carbon steel under high-speed hot forming conditions by a regression method, *Tetsu-to-hagane*, Vol. 108-4 (2022-4) 249-259.

DOI: 10.2355/tetsutohagane.TETSU-2021-094

156) K.H. Kim, Hyung-Won Park, S.Ding, Hyung-Won Park and J. Yanagimoto: Flow stress of duplex stainless steel by inverse analysis with dynamic recovery and recrystallization model, *ISIJ*

International/Vol. 61-1 (2021-1) 280-291.

DOI: 10.2355/isijinternational.ISIJINT-2020-122

K.H. Kim, Hyung-Won Park, S.Ding, Hyung-Woo Park and J. Yanagimoto: Flow stress of duplex stainless steel by inverse analysis with dynamic recovery and recrystallization model, *Tetsu-to-Hagané* Vol. 109 (2023), No. 11, pp. 915-926.

DOI: 10.2355/tetsutohagane.TETSU-2023-048

157) T.Taylor, D. Penney and J. Yanagimoto: One-Step Process for Press Hardened Steel-Carbon Fiber Reinforced Thermoset Polymer Hybrid Parts, *Steel Research International*, Vol.91-10 (2020-10) 202000085.

DOI:10.1002/srin.202000085

158) J.Zhang and J.Yanagimoto; Topology optimization of microlattice dome with enhanced stiffness and energy absorption for additive manufacturing, *Composite Structures*, Vol.255-1 (2021-1)112889. DOI: 10.1016/j.compstruct.2020.112889

159) T. Taylor, J. Yanagimoto: Feasibility of a concept out-of-autoclave carbon fibre reinforced polymer part manufacturing process, *International Journal of Automotive Composites*, Vol.4-2 (2019) 137-166. DOI: 10.1504/IJAUTOC.2019.102263

160) S. Horikoshi, A.Yanagida and J.Yanagimoto, Uniform Hot Compression of Nickel-based Superalloy 720Li under Isothermal and Low Friction Conditions , *ISIJ International*, Vol. 60-12 (2020-12), 2905–2916.

DOI:10.2355/isijinternational.ISIJINT-2020-214

S. Horikoshi, A.Yanagida and J.Yanagimoto, Uniform Hot Compression of Nickel-based Superalloy 720Li under Isothermal and Low Friction Conditions , *Tetsu-to-Hagane*, Vol.108-2 (2022), 107-119. DOI: 10.2355/tetsutohagane.TETSU-2021-079

161) T. Taylor, K. Kim, J. Zhang, D. Penney and J. Yanagimoto: TRIP assisted press hardened steel by the anisothermal bainitic ferrite transformation, *Journal of Materials Processing Technology*, Vol.289 (2021-3) 116950.

DOI: 10.1016/j.jmatprotec.2020.116950

162) J. Wang, J. Li, C. Fu, G. Zhang, W. Zhu, X. Li and J. Yanagimoto: Study on influencing factors of bending springback for metal fiber laminates, *Composite Structures*, Vol.261 (2021-4) 113558. DOI: 10.1016/j.compstruct.2021.113558

163) J. Gu, J. Li, J.Yanagimoto, W Li and L. Li: Microstructural evolution and mechanical property changes of a new nitrogen-alloyed Cr–Mo–V hot-working die steel during tempering, *Materials*

Science & Engineering A, Vol.804 (2021-2) 140721.

DOI: 10.1016/j.msea.2020.140721

164) J. Wang, G. Zhang, X. Zheng, J. Li, X. Li, W. Zhu and J. Yanagimoto: A self-piercing riveting method for joining of continuous carbon fiber reinforced composite and aluminum alloy sheets, *Composite Structures*, Vol.259 (2021-3) 113219.

DOI: 10.1016/j.compstruct.2020.113219

165) J. Zhang, Y. Sato and J. Yanagimoto: Homogenization-based topology optimization integrated with elastically isotropic lattices for additive manufacturing of ultralight and ultrastiff structures, *CIRP Annals - Manufacturing Technology*, Vol.70/1 (2021-7) 111-114

DOI: 10.1016/j.cirp.2021.04.019

166) J. Zhang, T. Taylor, L. Shukla and J. Yanagimoto: Rapid fabrication of 3D CFRP parts by hot forming of pre-cured CFRP sheets, *Composite Structures*, Vol.268 (2021-7) 113942.

DOI: 10.1016/j.compstruct.2021.113942

167) B. Wu, H. Wang, A. Yoshimura, T. Taylor, N. Liu and J. Yanagimoto: Analysis of rectangular cup drawing considering anisotropic hardening and cyclic effect for orthogonal anisotropic materials, *Mechanics of Materials*, Vol.158 (2021-7) 103874.

DOI: 10.1016/j.mechmat.2021.103874

168) J. Zhang, T. Taylor and J. Yanagimoto: Mechanical properties and cold and warm forming characteristics of sandwich sheets with a three-dimensional CFRTP core, *Composite Structures*, Vol.269, (2021-8) 114048.

DOI: 10.1016/j.compstruct.2021.114048

169) Hyung-Won Park, S. Kakiuchi, K. Kim, A. Yanagida and J. Yanagimoto: Constitutive Equation for Flow Stress in Superalloy 718 by Inverse Analysis under Hot Forming in a Region of Precipitation, *Crystals 2021*, Vol.11-7 (2021-7) 811.

DOI: 10.3390/crust11070811

170) S.Ding, S. A. Khan and J. Yanagimoto: Metadynamic recrystallization behavior of 5083 aluminum alloy under double-pass compression and stress relaxation tests, *Materials Science and Engineering A*, Vol.822 (2021-8) 141673.

DOI: 10.1016/j.msea.2021.141673

171) J. Zhang and J. Yanagimoto: Topology optimization of CFRP hierarchical pyramidal structures fabricated by additive manufacturing, *Composites Part B*, Vol.224 (2021-11) 109241.

DOI: 10.1016/j.compositesb.2021.109241

172) J. Zhang and J. Yanagimoto: Density-based topology optimization integrated with genetic algorithm for optimizing formability and bending stiffness of 3D printed CFRP core sandwich sheets,

Composites Part B, Vol.225 (2021-11) 109248.

DOI: 10.1016/j.compositesb.2021.109248

173) S. Ding, J Zhang, S. A. Khan and J. Yanagimoto: Static recovery of A5083 aluminum alloy after a small deformation through various measuring approaches, *Journal of Materials Science & Technology*, Vol.104 (2022-3) 202-213.

DOI: 10.1016/j.jmst.2021.06.053

174) S. Ding, T. Taylor, S. A. Khan, Y. Sato and J. Yanagimoto: Further understanding of metadynamic recrystallization through thermomechanical tests and EBSD characterization, *Journal of Materials Processing Tech.*, Vol.299 (2022-1) 117359.

DOI: 10.1016/j.jmatprotec.2021.117359

175) H. Wang, S. Ding, T. Taylor and J. Yanagimoto: Cold rolling texture prediction using finite element simulation with zooming analysis, *Materials*, Vol.14/22, (2021) 6909.

DOI: 10.3390/ma14226909

176) J. Zhang, S. Ding and J. Yanagimoto: Bending properties of sandwich sheets with metallic face sheets and additively manufactured 3D CFRP lattice cores, *Journal of Materials Processing Tech.*, Vol.300 (2022-2).

DOI: 10.1016/j.jmatprotec.2021.117437

177) T. Taylor, S. Sugiyama, A. Ishikawa, H. Wang and J. Yanagimoto: Evaluation Method for Hot Rolling & Run Out Table Cooling Parameters, *Materials Science and Technology*, Vol.37-17(2021-12) 2010176.

DOI: 10.1080/02670836.2021.2010176

178) J. Wang, X. Li, A. Wang, T. Wang, J. Li and J. Yanagimoto: Interfacial strengthening mechanism of SS/CFRTP/SS composite components prepared by mixed co-punch, *Journal of Materials Processing Tech.*, Vol. 301, (2022-3), 117458

DOI: 10.1016/j.jmatprotec.2021.117458

179) Y. Shibuya, J. Zhang, Y. Sato and J. Yanagimoto: Evaluation of the Mechanical Properties and Deformability of Metal-Based Composite Sheets made of Thin Stainless-Steel Sheets and Carbon Fiber Reinforced Plastics, *International Journal of Material Forming*, Vol.15, (2022-5) 47.

DOI: 10.1007/s12289-022-01661-z

180) H. Wang, Y. Zhang, C. Fan, D. Chen, J. Guo and Jun Yanagimoto: Effects of yield point and plastic anisotropy on results of elastic-plastic finite element analysis of tension leveling, *Journal of the Brazilian Society of Mechanical Sciences and Engineering*, (2022) 44:319.

DOI: 10.1007/s40430-022-03588-7

- 181) Y. Shibuya, J. Zhang, Y. Sato and J. Yanagimoto, Enhancement of mechanical property and formability of CFRP core sandwich sheets by additive manufacturing process-induced material and structural anisotropies, *Journal of Materials Processing Technology*, Vol.310 (2022), 117778.
DOI: 10.1016/j.jmatprotec.2022.117778
- 182) K. KIM, Hyung-Won Park, Hyeon-Woo Park and J. Yanagimoto: Quantification of dynamic softening kinetics of duplex stainless steel using constituent flow stresses with inverse analysis, *Metallurgical and Materials Transactions A*, (2022-10).
DOI: 10.1007/s11661-022-06824-w
- 183) Hyung-Won Park, K. KIM, Hyeon-Woo Park, A.Yanagida and J. Yanagimoto: Flow curve of superalloy 718 under hot forming in a region of γ' precipitation, *ISIJ International*, Vol. 63-2 (2022) , 340.
DOI: 10.2355/isijinternational.ISIJINT-2022-340
- 184) Daichi Akamatsu, Yuki Noguchi, Kei Matsushima, Yuji Sato, Jun Yanagimoto and Takayuki Yamada: Two-phase topology optimization for metamaterials with negative Poisson's ratio, *Composite Structures*, 311 (2023), 116800.
DOI: 10.1016/j.compstruct.2023.116800
- 185) Hyung-Won Park, K. KIM, Hyeon-Woo Park, Y. Shimomura, T. Kitajima and J. Yanagimoto: Formation of ultrafine grain and mechanical properties in commercial pure titanium subjected to heavy-reduction thermomechanical processing around β transus temperature, *Materials Science and Engineering A*, Vol.873, (2023-5) 145032.
DOI: 10.1016/j.msea.2023.145032
- 186) Y. Shibuya and J. Yanagimoto: Improving the formability of sandwich sheets by the hydrostatic effect of encapsulated media, *International Journal of Material Forming*, (2023-7) 16-42.
DOI:10.1007/s12289-023-01768-x
- 187) J. Zhang, T. Zhao, Y. Yi, Q. An and J. Yanagimoto : Additive manufacturing assisted fabrication of octet truss structures using continuous carbon fibre composites and the resulting mechanical responses, *Journal of Materials Processing Technology*,Vol.319,(2023-10)118089.
DOI: 10.1016/j.jmatprotec.2023.118089
- 188) K. Nishi, Y. Sato and J. Yanagimoto: Integral forming of continuous CFRP sandwich sheet by additive manufacturing, *International Journal of Material Forming*, (2023-9)16-63.
DOI:10.1007/s12289-023-01788-7
- 189) Hyung-Won Park, M. Matsuda, K. Ishitaka, S. Funase, A. Tomizawa, A Hosokawa, J. Yanagimoto and T. Ueda: Formation mechanism of ultrafine grains at machined surface of 0.45 % carbon steel under high-speed turning process, *Journal of Manufacturing Processes*, Vol.113, (2024-3) 171-182

190) Y. Shimomura, Hyung-Won Park, Hyeon-Woo Park, Y. Sato and J. Yanagimoto: Constitutive Description of Flow Curve for Duplex Titanium Alloy for Hot Forming under Elevated Temperature, *ISIJ International*, in press

2. Refereed reviews

- 1) J. Yanagimoto: Three-Dimensional Coupled Simulation Technique for Strip Rolling Processes, *Journal of the Japan Society for Technology of Plasticity*, 33-372 (1992), 13-20. (in Japanese)
- 2) J. Yanagimoto, S. Yanagimoto and I. Aoki: A Series of "Practical Calculation of Plastic Processing by Personal Computer-4" Orowan's Theory for Plane Strain Rolling, *Journal of the Japan Society for Technology of Plasticity*, 34-395 (1993), 1314-1319. (in Japanese)
- 3) E. Nakamachi, N. Yukawa and J. Yanagimoto: FEM Simulation of Metal Forming Processes in the 21st Century, *Journal of the Japan Society for Technology of Plasticity*, 35-400 (1994), 436-440. (in Japanese)
- 4) J. Yanagimoto: FEM Simulation System for Rolling Processes, *Journal of the Japan Society for Technology of Plasticity*, 37-421 (1996), 171-176. (in Japanese)
- 5) J. Yanagimoto: Theory of Plasticity and Computational Mechanics, *Journal of the Japan Society for Technology of Plasticity*, 39-450 (1998), 635-639. (in Japanese)
- 6) J. Yanagimoto: Incremental Analysis for the Microstructure Evolution in Hot Forming, *Journal of the Japan Society for Technology of Plasticity*, 40-467 (1999), 1182-1185. (in Japanese)
- 7) J. Yanagimoto: FE-based Analysis for the Prediction of Inner Microstructure in Hot Forming, *Bulletin of the Iron and Steel Institute of Japan*, 5-8 (2000), 17-21. (in Japanese)
- 8) J. Yanagimoto: Rolling Simulator for the Practical Use, *Journal of the Japan Society for Technology of Plasticity*, 42-490 (2001), 1106-1111. (in Japanese)
- 9) J. Yanagimoto: Recent Progress in FE Simulation of Rolling Processes, *Journal of the Japan Society for Technology of Plasticity*, 43-495 (2002), 316-321. (in Japanese)
- 10) J. Yanagimoto: FE-based Analysis for the Prediction of Inner Microstructure in Metal Forming (Review), *Modelling and Simulation of Material Science and Engineering*, 10 (2002), R111-R134.DOI:10.1088/0965-0393/10/6/202
- 11) J. Yanagimoto and J.S. Liu: Recent progress in analytical models for the simultaneous optimization of deformed geometry and microstructure, *Tetsu-to-Hagane; Transactions of Iron and*

Steel Institute of Japan, 89-2 (2003-2), 11-18. (in Japanese) ISSN:0021-1575.

DOI: 10.2355/tetsutohagane1955.89.2_221

12) J. Yanagimoto: Coupled Analysis of Plastic Deformation and Microstructure Evolution in Hot Rolling, *Bulletin of the Iron and Steel Institute of Japan*, 9-12 (2004), 882-888. (in Japanese)

13) R. Kurahashi, K. Hakomori, I. Chikushi, T. Morimoto, J. Yanagimoto and S. Takaoka: Development of Industrial Production of Ultrafine Grained Steel in Tandem Hot Strip Mill, *Revue de Metallurgie*, 102-4 (2005), 271-284.

DOI:10.1051/metal:2005125

14) J. Yanagimoto: FE-based Analysis for the Evolution of Microstructure in Forming, *Journal of the Japan Society of Mechanical Engineers*, 108-1043 (2005-10), 778-790. (in Japanese)

15) J. Yanagimoto: Rolling and Rolling Theory, *Bulletin of Japan Institute for Light Metals*, (2007), 57-6 (2007), 256-263. (in Japanese)

16) A. Azushima, R. Kopp, A. Korhonen, D.Y. Yang, F. Micari, G.D. Lahoti, P. Groche, J. Yanagimoto, N. Tsuji, A. Rosochowski and A. Yanagida: Severe Plastic Deformation (SPD) Process for Metals, *Annals of the CIRP*, 57-1 (2008), 716-735.

DOI:10.1016/j.cirp.2008.09.005

17) M. Kiuchi, T. Sasaki, A. Azushima, J. Yanagimoto and S. Nanba: Results of National Project on Integrated Production Technologies for Environmental-Conscious Ultrafine-Grained Steel, *Journal of the Japan Society for Technology of Plasticity*, 50-576 (2009), 18-19. (in Japanese)

DOI:10.9773/sosei.50.18

18) J. Yanagimoto: Numerical Analysis for the Prediction of Microstructure after Hot Forming of Structural Metals, *Materials Transactions*, 50-7 (2009), 1620-1625.

DOI:10.2320/matertrans.MF200906

19) J. Yanagimoto: Future Rolling and Material Processing Technologies and Research Topics, *Journal of the Japan Society for Technology of Plasticity*, 52-600 (2011), 108-112. (in Japanese)

20) J. Yanagimoto and H.W. Park: Fundamental Investigation in Manufacturing Formable High-Strength Steel Strips with Bimodal Microstructure by Width-Restricted Heavy-Reduction Controlled Rolling Process, *Bulletin of the Iron and Steel Institute of Japan*, 17-12 (2012-12), 848-851. (in Japanese)

21) J. Yanagimoto: Analytical Methods for Rolling for Understanding the Finite Element Analysis of Plastic Working, *Journal of the Japan Society for Technology of Plasticity*, 55-644 (2014-9), 843-847. (in Japanese)

DOI:10.9773/sosei.55.843

- 22) A.E. Tekkaya, J.M. Allwood, P.F. Bariani, S. Bruschi, J. Cao, S. Gramlich, P. Groche, G. Hirt, T.Ishikawa, C. Löbbecke, J. Lueg-Althoff, M. Merklein, W.Z. Misiolek, M. Pietrzyk, R. Shivpuri and J. Yanagimoto: Metal Forming beyond Shaping: Predicting and Setting Product Properties, *CIRP Annals - Manufacturing Technology*, 64-2 (2015), 629-653.
DOI:10.1016/j.cirp.2015.05.001
- 23) H.W. Park and J. Yanagimoto: Production of Bimodal Steel Strip by Heavy-Reduction Rolling, *Journal of the Japan Society for Technology of Plasticity*, 58-676 (2017-5), 361—365. (in Japanese)
DOI: 10.9773/sosei.58.361
- 24) K. Mori, P.F. Bariani, B.-A. Behrens, A. Brosius, S. Bruschi, T. Maeno, M. Merklein and J. Yanagimoto: Hot Stamping of Ultra-high Strength Steel Parts, *CIRP Annals - Manufacturing Technology*, 66-2 (2017), 755-777.
DOI:10.1016/j.cirp.2017.05.007
- 25) J. Yanagimoto: Activities of Rolling Research Committee and Advances in Rolling Technologies, *Bulletin of the Japan Society for the Technology of Plasticity*, 1-1(2018-1), 72-75. (in Japanese)
- 26) J.Y. Li, S. Sugiyama and J. Yanagimoto : Microstructural Evolution and New Forming Methods of Iron and Steel Materials in Semi-solid Stat, *Bulletin of the Japan Society for Technology of Plasticity*, 1-10(2018-10), 700-701. (in Japanese)
- 27) J. Yanagimoto : Theoretical and Experimental Investigations in Rolling and Forming, *Bulletin of the Japan Society for Technology of Plasticity*, 1-12(2018-12), 821-824. (in Japanese)
- 28) T. Oya and J. Yanagimoto: Analytical Method for Forming of Multilayered Metallic Sheet, *Science of Machine*, 71-5(2019), 341-348. (in Japanese)
- 29) J. Cao, E. Brinksmeier, M. Fu, R. X. Gao, B. Liang, M. Merklein, M. Schmidt and J. Yanagimoto: Manufacturing of advanced smart tooling for metal forming, *CIRP Annals - Manufacturing Technology*, 68-2 (2019), 605-628
DOI:10.1016/j.cirp.2019.05.001
- 30) T. Kuwabara, A. Ishiwatari, M. Kuroda, T. Koizumi, B. Wu, H. Takizawa, T .Hama, H. Hamasaki, K. Yoshida, J. Yanagimoto, A. Yamanaka : Activity Report of the Research Committee on "Advancement of Steel Sheet Forming by Advanced Multiaxial Stress Tests", *Bulletin of the Iron and Steel Institute of Japan*, 24 (2019-9)586-595. (in Japanese)
- 31) W. Volk, P. Groche, A. Brosius, A. Ghiotti, B.L. Kinsey, M. Liewald, L. Madej, J. Min, J. Yanagimoto: Models and modelling for process limits in metal forming, *CIRP Annals - Manufacturing Technology*, 68-2 (2019), 775-798.
DOI: 10.1016/j.cirp.2019.05.007

- 32) J. Yanagimoto and S. Sugiyama : Bonding of Dissimilar Metals and Metal/Non-metallic Sheets by Using Plastic Deformation, *Bulletin of the Japan Society for Technology of Plasticity*, 2-22 (2019-10), 649-653. (in Japanese)
 DOI: 10.32277/plastos.2.22_649
- 33) J. Yanagimoto : Rolling and Microstructure Control of Steels, *Bulletin of the Iron and Steel Institute of Japan*, Vol.25 (2020-8), 513-517. (in Japanese)
- 34) J. Yanagimoto : Numerical simulation for rolling of strips and foils of aluminum alloys, *Bulletin of Japan Institute for Light Metals*, Vol.70 (2020-8) 391-396. (in Japanese)
- 35) S. Bruschi, J. Cao, M. Merklein and J. Yanagimoto : Forming of metal-based composite parts, *CIRP Annals - Manufacturing Technology*, Vol.70-2 (2021) 567-588.
 DOI: 10.1016/j.cirp.2021.05.009
- 36) J. Yanagimoto, D. Banabic, M. Banu and L. Madej : Simulation of metal forming – Visualization of invisible phenomena in the digital era, *CIRP Annals - Manufacturing Technology*, Vol.71-2 (2022)
 DOI:10.1016/j.cirp.2022.05.007
- 37) J. Yanagimoto : Microstructure Control and Material Creation by Forming for realizing Sustainable Society, *Bulletin of the Japan Society for technology of Plasticity*, Vol.6-63 (2023), 139-143. (in Japanese)
 DOI:10.32277/plastos.6.63_139

3. Book, book chapters, patents and invited presentations

3.1 Textbook

- 1) A. Makinouchi, E. Nakamachi, Y. Yokouchi, K. Kawai, N. Yukawa and J. Yanagimoto: Non-linear Finite Element Method, (1994), Corona publishing Co. (in Japanese)
- 2) S. Nagata and J. Yanagimoto: Fundamentals in Metal Forming, (1997-4), Corona Publishing Co. (in Japanese)
- 3) J. Yanagimoto and T. Ishikawa (chapter 4 – Forming): Metal Forming and Microstructure of Formed Products, eds. M. Morinaga, T. Furuhashi and H. Toda, (2010), Kyoritsu Publishing Co. (in Japanese)
- 4) J. Yanagimoto: JSME text series; Introduction to Mechanical Engineering, The Japan Society of Mechanical Engineers, (chapter 3.3), (2012-10), Maruzen Publishing Co., Ltd. (in Japanese)

- 5) J. Yanagimoto, T. Kuwabara, J. Endo, A. Azushima, K. Kawai, H. Honjo et.al: JSME text series; Manufacturing part 2 -Plastic Working-, The Japan Society of Mechanical Engineers, (chapters 4 and 5, Appendix), (2014-9), Maruzen Publishing Co., Ltd. (in Japanese)

3.2 Handbook

- 6) J. Yanagimoto, M. Asakawa, K. Masui: Rolling and Straightening Theories, Handbook of Iron and Steel 4th Edition, Vol.3-1, (2002-7) (chapters). (in Japanese)
- 7) J. Yanagimoto: Handbook of Technology of Plasticity, Thermo-mechanical rolling (Chapter 2.1.12, p.61-68; Chapter 2.2.1 [9], p.94-97), FE analysis for Bar Rolling (Chapter 2.2.1 [10], p.97-98), FE analysis for Shape Rolling (Chapter 2.2.2 [4], p.103-104), eds. The Japan Society for Technology of Plasticity, (2006-5), Corona Publishing Co. (chapters). (in Japanese)
- 8) J. Yanagimoto: Forming process, Handbook for Mechanical Engineers, eds. I. Inasaki, (2011-10), 787-790. Asakura Publishing Co., (chapters). (in Japanese)
- 9) J. Yanagimoto: Simulation of Forming Processes, Dictionary for Simulation, eds. Japan Society for Simulation Technology, (2012-2), 188. Corona Publishing Co., (chapter). (in Japanese)
- 10) J. Yanagimoto: Deformation (Dislocations), Residual Stress (Forming), CIRP Encyclopedia of Production Engineering, (2012), Springer. (chapters)

<http://www.springerreference.com/docs/index.html#CIRP+Encyclopedia+of+Production+Engineering+%28Engineering%29-book228>

- 11) J. Yanagimoto (Eds.): Handbook of Iron and Steel 5th Edition, The 2nd Volume "Rolling and Forming", (2014), The Iron and Steel Institute of Japan. (in Japanese)

3.3 Patents

- 1) JAPAN, Patent applied 2001-086678(2001/03/26), Jun Yanagimoto, Rolling Simulation System and Program, Claim for examination on 2001/09/18, Patent disclosed 2002-288240(2002/10/04), Patent Granted P-3669490(2005/04/22)
JAPAN, Patent applied 2005-038022(2005/02/15), Jun Yanagimoto, Rolling Simulation System and Program, Claim for examination on 2007/11/02, Patent disclosed 2005-149533(2005/06/09), Patent Granted P-4665182(2011/01/21)
- 2) JAPAN, Patent applied 2001-279204(2001/09/14), Manabu Kiuchi, Jun Yanagimoto, Sumio Sugiyama, Semi-solid Joining and Joined Materials, Patent Disclosed 2003-088948(2003/03/25)

- 3) JAPAN, Patent applied 2002-095725(2002/03/29), Jun Yanagimoto, Yasunori Asano, Resistance Heating Device and Heating Method, Claim for examination on 2004/12/07, Patent disclosed 2003-290810(2003/10/14), Patent Granted P-3814690(2006/06/16)
- 4) JAPAN, Patent applied 2002-131871(2002/05/07), Jun Yanagimoto, Shigehisa Suzuki, Sumio Sugiyama, Joined materials and Joining Method, Claim for examination on 2004/12/07, Patent disclosed 2006-017131(2006/01/19), Patent Granted P-4076129(2008.02.08)
- 5) JAPAN, Patent applied 2011-173682(2011/08/09), Jun Yanagimoto, Katsuyoshi Ikeuchi, Forming Method of Fiber Reinforced Composite Sheet, Claim for examination on 2013/01/16, Patent Disclosed 2013-52670(2013/03/21), Patent Granted P-5920775(2016/04/22)
 JAPAN, Patent applied 2012-069470(2012/03/26), Jun Yanagimoto, Katsuyoshi Ikeuchi, Forming Method of Fiber Reinforced Composite Sheet, Claim for examination on 2015/02/02, Patent Disclosed 2013-52670(2013/3/21), Patent Granted P-5920775(2016/04/22)
 JAPAN, Patent applied PCT/JP2012-064962(2012/06/12), Jun Yanagimoto, Katsuyoshi Ikeuchi, Forming Method of Fiber Reinforced Composite Sheet
- 6) JAPAN, Patent applied 2012-075821(2012/03/29), Junichiro Tokutomi, Kenichi Hanazaki, Jun Yanagimoto, Metallic Wire Materials and Electric Wires, Claim for examination on 2015/03/12, Patent disclosed 2013-206778(2013/10/07), Patent Granted P-5986770(2016/08/12)
 JAPAN, Patent applied PCT/JP2013/058726(2013/04/25), Junichiro Tokutomi, Kenichi Hanazaki, Jun Yanagimoto, Metallic Wire Materials and Electric Wires
 Above Patents are transferred to following Patents: Metallic Wire Materials and Electric Wires, US Patent applied 14/495,138(2013/3/26), Published as US2015/00170583(2015/01/15), Patent Granted 10,293,397(2019/05/21), CN Patent applied 201380018164.0(2013/3/26), Published as CN104335292(2015/02/04), Patent Granted ZL201380018164.0(2016/8/17), DE Patent applied 112013001714.8(2013/3/26), Published as DE112013001714T(2014/12/18)
- 7) JAPAN, Patent applied 2014-079352(2014/4/8), Junichiro Tokutomi, Kenichi Hanazaki, Jun Yanagimoto, Sumio Sugiyama, Junichiro Shiomi, Carbon Nanotube Composite and Manufacturing Process, Patent disclosed 2015-199982(2015/11/12), Patent Granted P-6390024(2018/08/31)
 JAPAN, Patent applied PCT/JP2015/054575(2015/2/29), Junichiro Tokutomi, Kenichi Hanazaki, Jun Yanagimoto, Sumio Sugiyama, Junichiro Shiomi, Carbon Nanotube Composite and Manufacturing Process, CN Patent applied 201580018353.7(2015/02/19) CN Patent Granted CN106164320B (2019/06/14), US Patent applied 15/279491(2019/02/19), US Patent Granted US 10,418,144 B2(2019/09/17)

8) JAPAN, Patent applied 2014-144945(2014/7/15), Yasuto Wake, Naoki Shikazono, Jun Yanagimoto, Heat Exchanger, Patent disclosed 2016-20776(2016/02/04), Patent Granted P-3226015(2020/04/01)

JAPAN, Patent applied PCT/JP2015/086562(2015/12/28), Jun Yanagimoto, Naoki Shikazono, Pascal Zeise, Tsunehito Wake, Heat Exchanger

9) JAPAN, Patent applied 2015-228668(2015/11/24), Nishiura Ken, Junichiro Tokutomi, Hideo Gonda, Jun Yanagimoto, Carbon Nanotube Composite Material, Patent disclosed 2017-095757(2017/06/01), Patent Granted P-6390027(2018/08/31), CN Patent applied 201611036979.3 (2016/11/23), CN Patent Granted CN107039103B (2019/07/16), US Patent applied 15/358.669 (2016/11/23), US Patent Granted US 10580548 B2(2020/03/03), DE Patent applied DE 102016223283.5 (2023/12/22).

- 10) JAPAN, Patent applied 2019-002574 (2019/01/10) , Jun Yanagimoto, Kenshiro Mimura, Dai Kobuchi, Hiroyuki Ikuta, Takahiro Ishiguro, Prediction method of fraction of Martensitic transformation and set-up method of forming condition, Patent Granted 7060527 (2022/04/18)
- 11) JAPAN, Patent applied 2019-095983 (2019/05/22), Jun Yanagimoto, Hiroki Takahashi, Satoshi Doi, Keiichi Okazaki, Hidemasa Ootsubo, Yuutarou Sugimoto, Manufacturing process of grain-oriented magnetic steel, DE Patent applied 102020112126.1 (2020/05/05), CN Patent applied 202010430498.0 (2020/05/20),
- 12) JAPAN, Patent applied P2017-24842(2017/02/14), Yohei Uchida, Hideo Gonda, Junichiro Tokutomi, Jun Yanagimoto, Electric wire and wire harness, Claim for examination on 2018/05/17, Patent disclosed P2018-133163A (2018/08/23), Patent Granted P-6784441(2020/10/27), US Patent applied 15/895332, (2018/02/13), US Patent Granted US 11,130,312 B2(2021/09/28), DE Patent applied 102018202108.2(2018/02/12), DE Patent Granted DE 102018202108 (2022/10/06).

3.4 Invited presentations at conference and symposium held by academic societies and public institution after 2010

2010: 6 (March, JSTP RC), (March, JSTP Lecture), (May, ISIJ Symposium), (September, JSME Symposium), (September, S2P Keynote), (JISF, Lecture)

2011: 7 (March, JSTP RC), (March, Nagasaki Prefecture Lecture), (June, JSTP Symposium), (August, JFM Lecture), (November, JSTP Forum), (November, ISIJ Nishiyama Memorial Lecture, twice)

- 2012: 10 (March, Keynote lecture in Aluminum Forging Committee GA), (June, International Symposium of Bulk-nanostructured Metals), (September, JST symposium on Hetero Structure Control Project), (September, ISIJ Symposium on Computational Material Science) (September, Warm Stamping Seminar by Nagano Prefecture Research Center), (November, Materials Genome Forum of ISIJ), (November, Young Scientists Forum of ISIJ), (November, JSTP South-Kanto Technical Meeting), (December, Special Lecture in JWRI, Osaka University), (December, Annual meeting of Rolling Theory Division of ISIJ)
- 2013: 3 (April, Pusan National University), (July, JFMA Lecture), (September, IUMRS-ICAM2013 Keynote, Qingdao)
- 2014: 7 (June, Hot Strip Rolling Committee of ISIJ, Tokyo), (June, JSTP Symposium Tokyo), (June, JSTP Forum, Tokyo), (September, ISIJ Hetero Symposium), (October, Session Keynote on Hot Stamping of ICTP at Nagoya Congress Center, Nagoya, Japan), (October, Plenary Lecture of ICTP at Nagoya Congress Center, Nagoya, Japan), (December, Gyeongsang National University, Korea)
- 2015: 7 (January, University of Science and Technology Beijing, China), (April, FEM Research Committee of JSTP), (May, Harbin Institute of Science and Technology), (June, US-Japan Materials Genome Workshop, NIMS, Tsukuba), (August, 2nd International Symposium on Bulk-nanostructured Metals, Kyoto), (September, JSAE Forum), (October, Asia Steel International Conference 2015, Yokohama)
- 2016: 6 (January, ISIJ Joint Forum Lecture), (February, Seoul National University – U-Tokyo Joint Workshop), (May, Yanshan University, Qinhuangdao), (September, ISIJ Symposium), (October, SENAFOR 2016, Porto Alegre), (October, 5th International Conference on Material Science and Engineering Technology)
- 2017 : 2 (May, GIFT seminar, POSTECH, Pohang), (August, JSTP Symposium)
- 2019: 1 (ISIJ Rolling Theory Subcommittee)

4. Conference Proceedings (Peer Reviewed, International)

- 1) J. Yanagimoto and M. Kiuchi: Advanced Computer Aided Simulation Technique for Three-Dimensional Rolling Processes, Proceeding of the 3rd ICTP Vol.2 (1990), 637-644.
- 2) J. Yanagimoto and M. Kiuchi: Three-dimensional Simulation System for Coupled Elastic / Rigid-Plastic Deformations in Strip Rolling Processes, Proceedings of NUMIRFORM 92 (1992), 763-768.
- 3) J. Yanagimoto and M. Kiuchi: Characterization of Wire and Rod Rolling with Front and Back Tensions by Three-Dimensional Rigid-Plastic Finite Element Method, Proceedings of the 4th ICTP (1993), 764-769.

- 4) J. Yanagimoto and M. Kiuchi: Three-dimensional Rigid-plastic FE Simulation System for Shape Rolling with Inter-stand Remeshing, Proceedings of International Conference for Metal Forming Process Simulation in Industry (VDI), (1994), 219-237.
- 5) M. Kiuchi, J. Yanagimoto and V. Mendoza: Flow of solid metal during extrusion (Three-dimensional simulations by finite element method), Proceedings of NUMIFORM 95, (1995), 847-852.
- 6) J. Yanagimoto, M. Kiuchi and K. Shibata: Characterization of angle rolling with two-roll mills and three-roll mills, Proceedings of NUMIFORM 95, (1995), 983-989.
- 7) J. Yanagimoto: Mathematical Modeling to Predict Flow Stress and Microstructural Change in tandem Hot Strip Rolling, Proceedings of the 2nd International Conference on Modeling of Metal Rolling Process, (1996), 167-177.
- 8) J. Yanagimoto and M. Kiuchi: General Purpose FEM Simulator for the Three-dimensional Deformation Analysis of Strip, Bar / Wire and Shape Rolling Processes, Proceedings of the Steel Rolling 98, (1998), 278-283.
- 9) J. Yanagimoto and T. Ito: Prediction of Microstructure Evolution in Hot Rolling, Proceedings of the NUMIFORM 98, (1998), 359-364.
- 10) T. Udagawa, Y. Takashima, M. Yoshida and J. Yanagimoto: Investigation of Characteristics on Deformation and Rolling Force for H Shapes in Universal Rolling, Proceedings of the Steel Rolling 98, (1998), 359-364.
- 11) J. Yanagimoto and H. Kubota: Adaptive Mesh Generation Scheme for the Three-Dimensional Deformation Analysis of Shape Rolling, Proceedings of the 6th ICTP, (1999), 977-982.
- 12) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Fabrication of Near-Net Shape Functional Components by Mashy-State Joining, Proceedings of the 6th ICTP, (1999), 1443-1448.
- 13) K. Ono and J. Yanagimoto: Characterization of Wire Rolling and Wire Roll Drawing using 2-Roll, 3-Roll and 4-Roll Mills, Proceedings of the 6th ICTP, (1999), 1545-1550.
- 14) J.S. Liu, A. Yanagida, S. Sugiyama and J. Yanagimoto: The Phase Transformation Analysis for the Prediction of Microstructure Change after Hot Forming, Proceedings of the EUROMAT Conference, (2001), Rimini, Italy.
- 15) J. Yanagimoto, S. Sugiyama, A. Yanagida and R. Aivazi: Intelligent Forging Process for Slab Stretching: One Step FE Analysis and Experimental Validation of Height Distribution, Proc. ISME 2001 (2001), 193-199.
- 16) J. Yanagimoto: Strategic FEM Simulator for the Innovation of Rolling Mills and Processes, *Journal of Materials Processing Technology*, 130-131 (2002), 224-228.

- 17) R. Aivazi and J. Yanagimoto: Intelligent Stretch Forming of Slab with Automatic Design of Forming Sequence using One-step FE Analysis, Proceedings of the 8th International Rolling Conference, (2002), 303-314, Orlando Florida, U.S.A.
- 18) J.S. Liu and J. Yanagimoto: Three-dimensional Numerical Analysis of Microstructure Evolution in and after Bar Rolling Processes, Proceedings of the 8th International Rolling Conference, (2002), 543-550, Orlando Florida, U.S.A.
- 19) K. Ohara, M. Tsugeno, T. Tezuka, M. Tejima and J. Yanagimoto: A Prediction and Control System for the Material Properties of Hot Rolled Steel, Proceedings of Annual Meeting of AISE, (2002), U.S.A.
- 20) R. Aivazi and J. Yanagimoto: One-step Rigid Plastic Analysis for Automated Sequence Design of Slab Stretching with Arbitrary Height Distribution, Proceedings of the 7th ICTP, Volume 1,(2002), 157-162. Yokohama, Japan.
- 21) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Application of Mushy/Semi-solid Joining - Part 2, Proceedings of the 7th S2P Conference, (2002), 707-712. Tsukuba, Japan.
- 22) J. Yanagimoto: FE-based Analysis for the Prediction of Microstructure Evolution in Hot Rolling, SFB370 International Symposium for Integral Materials Modeling (Invited), (2002-9). Aachen, Germany.
- DOI:10.1088/0965-0393/12/1/S04
- 23) A. Yanagida, J.S. Liu and J. Yanagimoto: Flow Curve determination for Metal under Dynamic Recrystallization Using Inverse Analysis, Proceedings of the 7th International Conference on Computational Plasticity, (2003), Barcelona, Spain.
- 24) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Application of Mushy/Semi-solid Bonding Part 3,*Journal of Materials Processing Technology*, 140 (2003-9), 163-166,
DOI:10.1016/S0924-0136(03)00705-2.
- 25) J. Yanagimoto: FE-based Analysis for the Prediction of Microstructure Evolution in Hot Rolling, *Modeling and Simulation in Materials Science and Engineering*, 12-1 (2004-1), S47-S58,
DOI:10.1088/0965-0393/12/1/S04. [SCI/SCIE]
- 26) M. Asakawa, Y. Katayama, K. Kobayashi and J. Yanagimoto: Experimental and Theoretical Analyses on Tilting under Bar and Rod Rolling, Proceedings of NUMIFOM2004, (2004), 463-468. Columbus, U.S.A.
- 27) T. Morimoto, I. Chikushi, R. Kurahashi and J. Yanagimoto: Mathematical Modeling for Microstructure Evolution and Development of Industrial Production of Ultrafine Grained Steel in Hot Strip Mill, Proceedings of the 2nd International Conference on Thermo-mechanical Processing of Steels (TMP2004), (2004), 415-422. Liege, Belgium.

- 28) J. Yanagimoto, A. Yanagida and J.S. Liu: Analytical Model for the Prediction of Microstructure Evolution in the Hot Forming of Steel Using Severe Plastic Deformation, Advanced Technology of Plasticity 2005 (Proceedings of 8th International Conference on Technology of Plasticity), (2005), 401-402. Verona, Italy.
- 29) Z.S. Ji, S. Sugiyama and J. Yanagimoto: Microstructure Changes in Alloy AZ31B in Semi-solid State and Its Mechanical Properties, *Solid State Phenomena*, Vols. 116-117 (2006), 159-162. [SCI/SCIE]
- 30) J.Y. Li, S. Sugiyama and J. Yanagimoto: Microstructural Evolution and Deformation Behavior of Stainless Steel in Semi-solid State, *Solid State Phenomena*, Vols. 116-117 (2006), 681-685. [SCI/SCIE]
- 31) S. Sugiyama, J.L. Kuo, S.H. Hsiang and J. Yanagimoto: Semisolid Extrusion of Wrought Magnesium Alloy AZ61 and Its Mechanical Properties, Proceedings of the 35th International MATADOR Conference (2007), 115-118. Springer Verlag London LTD.
DOI:10.1007/978-1-84628-988-0_25
- 32) J. Yanagimoto, S. Sugiyama and K. Nagato: Fine-grained Carbon Steel by Hot Extrusion (Invited), Advanced Technology of Plasticity 2008 (Proceedings of 9th International Conference on Technology of Plasticity), (2008), 401-402. Gyeongju, Republic of Korea.
- 33) S. Sugiyama and J. Yanagimoto: Feasibility of Recycling Aluminum Alloy Scrap by Semisolid Extrusion, Proceedings of the S2p conference 2008 (Solid State Phenomena vols.141/143), (2008), 79-83. Aachen, Germany.
DOI:10.4028/www.scientific.net/SSP.141-143.79
- 34) J. Yanagimoto, S. Sugiyama, N. Katada and N. Tsunoda: Mechanical Press Bonding and Roll Bonding Process for Clad Materials Production and Rapid Prototyping, Proceedings of 12th International Conference - Metal Forming 2008 (2008), 683-690. Krakow, Poland, Steel Research International special issue [SCI/SCIE].
- 35) S. Sugiyama and J. Yanagimoto: Solidification and Forming Technology of Minute Scrap Metal by Semisolid Process, Proceedings of the 3rd International Conference on Material and Processing ICM&P 2008, October 7-10, (2008), Evanston, U.S.A.
- S. Sugiyama and J. Yanagimoto: Solidification and Forming Technology of Minute Scrap Metal by Semisolid Process, *Journal of Solid Mechanics and Materials Engineering*, 3-2 (2009), 227-235.
DOI:10.1299/jmmp.3.277
- 36) S. Sugiyama, M. Kiuchi and J. Yanagimoto: Application of Semisolid Joining-Part 4 Glass/Metal, Plastic/Metal, or Wood/Metal Joining, *Journal of Materials Processing Technology*, 201, (2008) 623-

628.

DOI:10.1016/j.jmatprotect.2007.11.217

- 37) J. Yanagimoto: FE-based Analysis for the Prediction of Microstructure Evolution in Hot Rolling, Proceedings of ISAEM2008, 4th international symposium on designing, processing, and properties of advanced engineering materials (Invited), (2008), 18-21., Nagoya, Japan
- 38) T. Oya, S. Kawanishi, K. Ikeuchi and J. Yanagimoto: Finite Element Analysis on the Forming Behavior of Layer-Integrated Steel Sheets, 10th U.S. National Congress for Computational Mechanics, (2009-6), Columbus, U.S.A.
- 39) K. Osakada and J. Yanagimoto: Prediction of Property of Metal Forming Product by the Finite Element Method, 1st International Conference on Product Property Prediction, Ed; D. Biermann, A.E. Tekkaya, W. Tillman, (2010), Technische Univertaet Dortmund, ISBN: 978-3-9808718-6-0.
- 40) T. Oya and J. Yanagimoto: Finite Element Analysis of Layer-Integrated Steel Sheets Undergoing Bending, Proceeding of the 10th International Conference on Numerical Methods in Industrial Forming Processes (NUMIFORM2010), (2010-6), 283-289. Pohang, Republic of Korea.
- 41) C. S. Jeong and J. Yanagimoto: The Nucleation and Growth of Micro-Defects in Hot Compression Process, Proceeding of the 10th International Conference on Numerical Methods in Industrial Forming Processes (NUMIFORM2010), (2010-6), 1326-1332. Pohang, Republic of Korea.
DOI:10.1063/1.3457537
- 42) T. Morimoto, J. Yanagimoto, F. Yoshida, Y. Kusumoto and O. Akisue: Macro-micro Combined Texture Evolution Model for Hot Strip with High Reduction Rolling, Proceeding of the 10th International Conference on Steel Rolling, (2010-9), 151, Beijing, China.
- 43) J. Yanagimoto and S. Sugiyama: Structure Control for the Improvement of Quality of Ferrous and Non-ferrous Alloyed Products by Semi-solid Processing (Invited, Plenary), 11th International Conference on Semi-Solid Processing of Alloys and Composites, (2010-9), 26-27. Beijing, China.
- 44) K. Ikeuchi and J. Yanagimoto: Characterization of Die Quenching Process by Water-Cooled Dies and High-Precision Compression Testing Machine, Steel Research International (Proceeding of the 13th International Conference on Metal Forming, Metal forming 2010, 81-9 (2010-9), 869-871. Toyohashi, Japan [SCI/SCIE], ISSN:1611-3683, EISSN:1869-344X.
- 45) T. Morimoto and J. Yanagimoto: Drawability Prediction Method Using Continuous Texture Evolution Model, The 8th International Conference and Workshop on Numerical Simulation of 3D Sheet Metal Forming Processes (NUMISHEET 2011), (2011-8), Seoul, Republic of Korea.
- 46) T. Oya, C. S. Jeong and J. Yanagimoto: Prediction of Forming Limits of the Multilayer Metallic Sheet, The 8th International Conference and Workshop on Numerical Simulation of 3D Sheet Metal Forming Processes (NUMISHEET 2011), (2011-8), Seoul, Republic of Korea.

- 47) M. Kihara, K. Ohara and J. Yanagimoto: Simulation for Microstructural Evolution and Deformation Resistance of Nb Microalloyed Steels during Hot Rolling, Steel Research International Special Edition: 10th International Conference on Technology of Plasticity, ICTP 2011, (2011-9), 105-110. Aachen, Germany.
- 48) T. Oya, C. S. Jeong, J. Yanagimoto and T. Koseki: Effect of the Ductility Enhancement on the Forming Limit of the Multilayer Metallic Sheet, Steel Research International Special Edition: 10th International Conference on Technology of Plasticity, ICTP 2011, (2011-9), 622-627. Aachen, Germany.
- 49) M. Soltanpour and J. Yanagimoto: A New Approach to Evaluate Static Recrystallization Kinetics, Steel Research International Special Edition: 10th International Conference on Technology of Plasticity, ICTP 2011, (2011-9), 780-785. Aachen, Germany.
- 50) K. Ikeuchi, Y. Wake, T. Wake, S. Ikuta, N. Shikazono and J. Yanagimoto: Springback of Ultra-Thin Stainless Steel Sheet after Cold and Warm Forming, Special Edition: Proceedings of the 10th International Conference on Technology of Plasticity, ICTP 2011, (2011-9), 698-701. Aachen, Germany.
- 51) J. Yanagimoto, S. Sugiyama, S. Kawando, A. Yanagida and I. Tirtom: Physical and Numerical Simulation for Evaluating the Effect of Large Shear Deformation on the Evolution of Microstructure (Invited), Proceedings of the International Workshop on Bulk Nanostructured Metals, (2012-6), 21-25. Kyoto, Japan.
- 52) T. Oya, C. S. Jeong, J. Yanagimoto and T. Koseki: Influence of Geometrical and Material Parameters on the Forming Limit of Multilayer Metallic Steel Sheets, Steel Research International Special Edition; Metal Forming 14th International Conference, (2012-9), 391-394. Krakow, Poland.
- 53) M. Park, S. Hirano, M. Kayama and J. Yanagimoto: Through-process Computer Simulation of the Metallurgy in Hot Strip Rolling, Asia Steel International Conference 2012 [Asia Steel 2012], (2012-9), Beijing, China.
- 54) Y. Meng, S. Sugiyama and J. Yanagimoto: Effect of Recrystallization and Partial Melting Method on Microstructural Evolution of SKD61 Tool Steel in Semi-solid State, Solid State Phenomena, Vols. 192-193, (2012-10) , 209-214. Cape Town, South Africa.
DOI:10.4028/www.scientific.net/SSP.192-193.209
- 55) S. Sugiyama, Y. Meng and J. Yanagimoto: Refining and Recycling of Metal Scraps by Semisolid Processing, Solid State Phenomena, Vols. 192-193 (2012-10), 494-499. Cape Town, South Africa.
DOI:10.4028/www.scientific.net/SSP.192-193.494

- 56) A. Yanagida, J. Liu and J. Yanagimoto: Ferrite Transformation Kinetics of Severely Hot-deformed Austenite, Materials Science Forum, 706-709 (2012), 1562-1567,
DOI:10.4028/www.scientific.net/MSF.706-709.1562.
- 57) K. Ito, N. Mori, G. Uemura, T. Oya and J. Yanagimoto: Development of the Stress Rate Dependence Constitutive Model to Plastic Anisotropy, IDDRG 2013 Conference, (2013-6), Zurich, Switzerland.
- 58) H. W. Park and J. Yanagimoto: Formation and Mechanical Properties of Bimodal Microstructures in 0.2% Carbon Steel by Heavy-Reduction Hot Compression, The 8th Pacific Rim International Conference on Advanced Materials and Processing, (2013-8), 3297-3302. Waikoloa, Hawaii, U.S.A.
DOI:10.1002/9781118792148.ch407
- 59) T. Morimoto, F. Yoshida, A. Yanagida and J. Yanagimoto: Application of Recrystallization Texture Evolution Model to Predict Plastic Formability in Steel Strips, THERMec 2013 (2013-12), F1-4, Las Vegas, U.S.A.,
DOI:10.4028/www.scientific.net/MSF.783-786.1954.
- 60) Z.Q. Huang, S. Sugiyama and J. Yanagimoto: Cost Effective and Novel Adhesive-Embossing Hybrid Joining Process for Thermosetting Glass-Fiber-Reinforced Plastic and Metallic Thin Sheets, SAMPE Europe 35th International Technical Conference & Forum (SEICO14 Paris), (2014-3), Paris, France.
- 61) T. Miura, R. Ueji, H. Fujii H. Komine, S. Sugiyama and J. Yanagimoto: Effect of Strain Rate on Phase Transformation Behavior in Cr-Mo Steel During Friction Stir Welding, Tenth International Friction Stir Welding Symposium (10FSWS), (2014-5), Beijing, China.
- 62) T. Katsumura, K. Ishikawa, A. Matsumoto, S. Sasaki, Y. Kato and J. Yanagimoto: Development of Finite Element Analysis Model for Plug Mill Rolling, Metal Forming 2014 (2014-9), Palermo, Italy: Key Engineering Materials Vols. 622-623, (2014), 899-904.
DOI:10.4028/www.scientific.net/KEM.622-623.899
- 63) J. Yanagimoto, E.E.V. Dupin, J. S. Liu and A. Yanagida: Numerical Analysis for Microstructure Control in Hot Forming Process, *Procedia Engineering*, 81 (2014), 38-43. (ICTP2014, Nagoya) (Invited).
DOI:10.1016/j.proeng.2014.09.126
- 64) H.W. Park and J. Yanagimoto: Formation and Mechanical Properties of Bimodal Microstructures in 0.2% Carbon Steel by Heavy-Reduction Hot/Warm Compression, *Procedia Engineering*, 81 (2014), 462-467. (ICTP2014, Nagoya).
DOI:10.1016/j.proeng.2014.10.023

- 65) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori: Material Model Based on Non-Associated Flow Rule with Higher-Order Yield Function for Anisotropic Metals, *Procedia Engineering*, 81 (2014), 1210-1215 (ICTP2014, Nagoya).
 DOI:10.1016/j.proeng.2014.10.099
- 66) Y. Meng, S. Sugiyama and J. Yanagimoto: Refinement of Cast Cr-V-Mo Steel by Using Recrystallization and Partial Melting Method and Post Heat Treatments, *Procedia Engineering*, 81(2014), 1571-1576. (ICTP2014, Nagoya),
 DOI:10.1016/j.proeng.2014.10.192.
- 67) Y. Uriya, K. Ikeuchi and J. Yanagimoto: Cold and Warm V-bending Test for Carbon-fiber-reinforced Plastic Sheet, *Procedia Engineering*, 81, (2014), 1633-1638. (ICTP2014, Nagoya),
 DOI:10.1016/j.proeng.2014.10.203.
- 68) Z.Q. Huang, S. Sugiyama and J. Yanagimoto: Adhesive-Embossing Hybrid Joining Process to Fiber-Reinforced Thermosetting Plastic and Metallic Thin Sheets, *Procedia Engineering*, 81 (2014), 2123-2128. (ICTP2014, Nagoya).
 DOI:10.1016/j.proeng.2014.10.296
- 69) Y. Meng, S. Sugiyama and J. Yanagimoto: Effects of Post Heat Treatment on Microstructure and Mechanical Properties of RAP-Processed Cr-V-Mo Steel, *Solid State Phenomena* Vols. 217-218 (2015), 53-60.
 DOI:10.4028/www.scientific.net/SSP.217-218.53
- 70) T. Morimoto, F. Yoshida, and A. Yanagida and J. Yanagimoto: On the Development of a Model Predicting the Recrystallization Texture of Aluminum Using the Taylor Model for Rolling Textures and the Coincidence Lattice Site Theory, IOP Conf. Series: Materials Science and Engineering 82 (2015).
 DOI:10.1088/1757-899x/82/1/012001
- 71) H. W. Park and J. Yanagimoto: Formation and Mechanical Property of Bimodal Microstructure in Low-carbon Steels by Heavy-reduction Thermomechanical Controlled Processing, Asia Steel International Conference 2015 [Asia Steel 2015], (2015-10), Yokohama.
- 72) J. Yanagimoto and M. Asakawa: User-friendly 3D FEM Simulation System for Bar and Wire Rod Rolling Processes, Asia Steel International Conference 2015 [Asia Steel 2015] (Invited), (2015-10), Yokohama.
- 73) J. Yanagimoto: Recent Collaborative Investigations with Industry – Several Examples in Metal Forming Chair in the University, Proceedings, SENAFOR2016 (South American Forging Conference 2016) (Invited), (2016), 1-8. Porto Alegre, Brazil.
- 74) J. Yanagimoto: Numerical Analysis for Microstructure Control in Hot Forming Process, 5th Int. Conf. Mater. Sci. Eng. Technol. (Invited), (2016), Tokyo.

- 75) W. Baba, M. Miyake and J. Yanagimoto: Warping Behavior of Thin Strip with Single-drive Rolling, Proceedings of AEPA2016, *Key Engineering Materials* 725, (2016), 537-541, Hiroshima.
DOI: 10.4028/www.scientific.net/KEM.725.537
- 76) Y. Meng and J. Yanagimoto: Effects of Backwards Thixo-extrusion on the Microstructure and Mechanical Properties of Mg–8.20Gd–4.48Y–3.34Zn–0.36Zr Alloy, Proceedings, ICTP2017 (*Procedia Engineering* 207), (2017), 2137-2142, Cambridge, U.K.
DOI: 10.1016/j.proeng.2017.10.971
- 77) Y. Sun, S. Khan, Z. Qian, W.J.T. Daniel, P. A. Meehan, J. Yanagimoto and S.C. Ding: Determination of Microstructure Evolution in Metallic Components Introduced by Chain-Die Forming, Proceedings, ICTP2017 (*Procedia Engineering* 207), (2017), 1296-1301. Cambridge, U.K.
DOI:10.1016/j.proeng.2017.10.886
- 78) T. Taylor, J. Zhang, J. Yanagimoto: Evaluation of a concept out-of-autoclave process for manufacturing carbon fibre reinforced polymer automotive parts, *Procedia CIRP*, Vol.86 (2019) 162–166.
DOI: 10.1016/j.procir.2020.01.030
- 79) N. Ueshima, C. Aoki, T. Osada, S. Horikoshi, A. Yanagida, H. Murakami, T. Ishida, Y. Yamabe-Mitarai, K. Oikawa, N. Yukawa and J. Yanagimoto: Development of a Prediction Model and Process–Microstructure–PropertyDatabase on Forging and Heat Treatment of Superalloy 720Li, *Minerals, Metals and Materials Series*, (2020) 491-499
- 80) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori: Work-hardening behavior prediction model of arbitrary reloading process based on material crystallographic structure, IOP Conference Series: Materials Science and Engineering, Vol. 967(1), (2020),012062.
DOI: 10.1088/1757-899X/967/1/012062
- 81) N. Ueshima, C. Aoki, T. Osada, S. Horikoshi, A. Yanagida, H. Murakami, T. Ishida, Y. Yamabe-Mitarai, K. Oikawa, N. Yukawa and J. Yanagimoto: Development of a Prediction Model and Process–Microstructure–Property Database on Forging and Heat Treatment of Superalloy 720Li, *Superalloys 2021*, (2021) pp 491-499.
DOI: 10.1007/978-3-030-51834-9_48

5. Conference Proceedings (Domestic)

- 1) M. Kiuchi, T. Imai, H.K. Chung and J. Yanagimoto: Application of UBET to Hollow Disk Forging, The Proceedings of the 36th Japanese Joint Conference for the Technology of Plasticity, (1985), 437-440.

- 2) M. Kiuchi, T. Imai, H.K. Chung and J. Yanagimoto: Application of UBET to upsetting of Pipes, The Proceedings of the 36th Japanese Joint Conference for the Technology of Plasticity, (1985), 441-444.
- 3) M. Kiuchi and J. Yanagimoto: Study of Numerical Analysis of Plastic Working Processes Analysis on Upsetting of Pipes, The Proceedings of the 36th Japanese Joint Conference for the Technology of Plasticity, (1985), 449-452.
- 4) M. Kiuchi and J. Yanagimoto: Study of Combined Numerical Analysis (2nd Report)Analysis of Semi-Closed Die Forging Processes, Proceedings of the 1986 Japanese Spring Conference for the Technology of Plasticity, 443-446.
- 5) M. Kiuchi, T. Imai, H.K. Chung and J. Yanagimoto: Application of UBET to Upsetting of Pipes, Proceedings of the 1986 Japanese Spring Conference for the Technology of Plasticity, 451-454.
- 6) M. Kiuchi, T. Imai, H.K. Chung and J. Yanagimoto: Application of UBET to Forging of Hollow Disk and Pipe, Proceedings of the 1986 Japanese Spring Conference for the Technology of Plasticity, 455-458.
- 7) M. Kiuchi and J. Yanagimoto: Analysis of Semi-Closed Die Forging (No.2), The Proceedings of the 37th Japanese Joint Conference for the Technology of Plasticity, (1986), 93-96.
- 8) M. Kiuchi and J. Yanagimoto: Analysis of Shape Rolling 1, Proceedings of the 1987 Japanese Spring Conference for the Technology of Plasticity, (1987), 135-138.
- 9) M. Kiuchi and J. Yanagimoto: Analysis of Shape Rolling 2, The Proceedings of the 38th Japanese Joint Conference for the Technology of Plasticity, (1987), 13-16.
- 10) M. Kiuchi and J. Yanagimoto: Simulation of Shape Rolling by Complex Element Method, CAMP-ISIJ, 2-1, (1988), 478-481.
- 11) M. Kiuchi, J. Yanagimoto and S. Tanaka: Analysis of Shape Rolling 3, Proceedings of the 1988 Japanese Spring Conference for the Technology of Plasticity, (1988), 447-450.
- 12) M. Kiuchi, H.K. Chung and J. Yanagimoto: Application of UBET to Non-axisymmetric Forging, The Proceedings of the 39th Japanese Joint Conference for the Technology of Plasticity, (1988), 375-378.
- 13) M. Nakamura, R. Kurahashi, M. Kiuchi and J. Yanagimoto: Development of New Hot Strip Mill with Extremely Small Work Roll Diameter, The Proceedings of the 39th Japanese Joint Conference for the Technology of Plasticity, (1988), 593-596.
- 14) M. Kiuchi and J. Yanagimoto: Analysis of Shape Rolling 4, The Proceedings of the 39th Japanese Joint Conference for the Technology of Plasticity, (1988), 617-620.

- 15) M. Kiuchi and J. Yanagimoto: Simulation of Metal Flow of Fill Side-Flush Cavity of Die by Complex Element Method, Proceedings of the 1989 Japanese Spring Conference for the Technology of Plasticity, (1989), 559-562.
- 16) M. Kiuchi, H.K. Chung and J. Yanagimoto: Application of UBET to Upsetting of Non-axisymmetric Hollow Billets, Proceedings of the 1989 Japanese Spring Conference for the Technology of Plasticity, (1989), 567-570.
- 17) M. Kiuchi, H.K. Chung and J. Yanagimoto: Application of UBET to Upsetting of Non-axisymmetric Hollow Billets, The Proceedings of the 40th Japanese Joint Conference for the Technology of Plasticity, (1989), 551-554.
- 18) M. Nakamura, R. Kurahashi, M. Kiuchi and J. Yanagimoto: Combined Numerical Analysis for Steel Strip with deformed Section, The Proceedings of the 40th Japanese Joint Conference for the Technology of Plasticity, (1989), 85-88.
- 19) S. Fukuoka, K. Kosugi, J. Yanagimoto and M. Kiuchi: Deformation and Loading Characteristics in Bevel Rolling, The Proceedings of the 40th Japanese Joint Conference for the Technology of Plasticity, (1989), 373-376.
- 20) J. Yanagimoto and M. Kiuchi: Computer Aided Simulation of Ring Rolling Processes, The Proceedings of the 40th Japanese Joint Conference for the Technology of Plasticity, (1989), 377-380.
- 21) J. Yanagimoto, M. Kiuchi, M. Nakamura and R. Kurahashi: Computer Aided Coupled Simulation System for Strip Rolling Processes - 1, Proceedings of the 1990 Japanese Spring Conference for the Technology of Plasticity, (1990), 53-56.
- 22) J. Yanagimoto, M. Kiuchi, M. Nakamura and R. Kurahashi: Computer Aided Coupled Simulation System for Strip Rolling Processes - 2, Proceedings of the 1990 Japanese Spring Conference for the Technology of Plasticity, 57-60.
- 23) J. Yanagimoto and M. Kiuchi: Tree-Dimensional Coupled Analysis for Strip Rolling Processes, The Proceedings of the 41st Japanese Joint Conference for the Technology of Plasticity, (1990), 67-70.
- 24) J. Yanagimoto and M. Kiuchi: Development of Computational Rolling Mill, The Proceedings of the 41st Japanese Joint Conference for the Technology of Plasticity, (1990), 351-354.
- 25) J. Yanagimoto, M. Kiuchi and Y. Inoue: Computer Aided Simulation of Round-Flat Rolling by 2Roll and 3 Roll Mills, The Proceedings of the 41st Japanese Joint Conference for the Technology of Plasticity, (1990), 355-358.
- 26) M. Nakamura, K. Nashimoto, J. Yanagimoto and M. Kiuchi: Simulation of the 3-Roll Rolling Using the Three-Dimensional Finite Element Method, The Proceedings of the 41st Japanese Joint Conference for the Technology of Plasticity, (1990), 359-362.

- 27) J. Yanagimoto and M. Kiuchi: Automated Pass-Schedule Design System in Three-Dimensional Rolling Processes, Proceedings of the 1991 Japanese Spring Conference for the Technology of Plasticity, (1991-5), 153-156.
- 28) T. Sasaki, J. Yanagimoto, T. Kono and M. Kiuchi: Comparison between Three-Dimensional FEM Analyses and Experimental Results on Hot Strip Rolling, Proceedings of the 1991 Japanese Spring Conference for the Technology of Plasticity,(1991-5),157-160.
- 29) M. Kiuchi, J. Yanagimoto and Y. Inoue: Characterization of Bar and Wire Rolling by 2-Roll and 3-Roll Mill - 1, Proceedings of the 1991 Japanese Spring Conference for the Technology of Plasticity, (1991-5),599-602.
- 30) J. Yanagimoto and M. Kiuchi: Computer Aided Simulation of Asymmetric Wire Rolling, The Proceedings of the 42nd Japanese Joint Conference for the Technology of Plasticity, (1991-9), 413-416.
- 31) M. Kiuchi, J. Yanagimoto and Y. Inoue: Characterization of Bar and Wire Rolling by 2-Roll and 3-Roll Mill - 2, The Proceedings of the 42nd Japanese Joint Conference for the Technology of Plasticity, (1991-9), 425-428.
- 32) M. Nakamura, J. Yanagimoto, A. Otobe, M. Kiuchi and Y. Noguchi: Theoretical Analysis of Three Roll mill and Verification by Experiment, The Proceedings of the 42nd Japanese Joint Conference for the Technology of Plasticity, (1991-9),433-436.
- 33) M. Kiuchi, J. Yanagimoto and Y. Morimoto: Computer Aided Simulation Technique for Mushy-Metal, The Proceedings of the 42nd Japanese Joint Conference for the Technology of Plasticity, (1991-9), 643-646.
- 34) M. Kiuchi and J. Yanagimoto: Computer Aided Simulation of Universal Rolling Processes, CAMP-ISIJ, 4, (1991-10), 1438-1441.
- 35) J. Yanagimoto and M. Kiuchi: Three-Dimensional Simulation of Strip Rolling Processes by Computational Rolling Will System, CAMP-ISIJ, 5, (1992), 463-466.
- 36) M. Kiuchi, J. Yanagimoto and Y. Morimoto: Numerical Analysis of Deformation of Mashy-State Metal (2), Proceedings of the 1992 Japanese Spring Conference for the Technology of Plasticity, (1992-5), 299-302.
- 37) J. Yanagimoto, M. Kiuchi and Y. Inoue: Characterization of Angle Rolling by Three-Dimensional FEM - 1, Proceedings of the 1992 Japanese Spring Conference for the Technology of Plasticity, (1992-5), 717-720.

- 38) J. Yanagimoto, M. Kiuchi and K. Shibata: Characterization of Angle Rolling by Three-Dimensional FEM - 2, The Proceedings of the 43rd Japanese Joint Conference for the Technology of Plasticity, (1992-10), 199-202.
- 39) T. Sasaki, J. Yanagimoto, T. Kono and M. Kiuchi: Comparison of Strip Profile and Width Spread after Hot Rolling with Front and Back Tension between 3D-FE Analysis and Experimental Results, The Proceedings of the 43rd Japanese Joint Conference for the Technology of Plasticity, (1992-10), 215-218.
- 40) J. Yanagimoto, M. Kiuchi and N. Kanayama: Three- Dimensional Simulation for the Deformation of Strip under Pair-Cross Rolling, The Proceedings of the 43rd Japanese Joint Conference for the Technology of Plasticity, (1992-10), 469-472.
- 41) J. Yanagimoto and M. Kiuchi: Three- Dimensional FE Analysis of Shape Rolling Process with Rezoning Technique, Proceedings of the 1993 Japanese Spring Conference for the Technology of Plasticity, (1993-5), 25-28.
- 42) J. Yanagimoto, M. Kiuchi and K. Shibata: Characterization of Angle Rolling by Three-Dimensional FEM - 3, Proceedings of the 1993 Japanese Spring Conference for the Technology of Plasticity, (1993-5), 29-32.
- 43) S. Sugiyama, M. Kiuchi and J. Yanagimoto: Manufacturing of Semi-Solid Metals by SCR (Shearing-Cooling Roll) Process- 3, Proceedings of the 1993 Japanese Spring Conference for the Technology of Plasticity, (1993-5), 269-273.
- 44) J. Yanagimoto, M. Kiuchi, K. Shibata: Characterization of Angle Rolling by Three-Dimensional FEM - 4, The Proceedings of the 44th Japanese Joint Conference for the Technology of Plasticity (1993-10), 23-26.
- 45) S. Sugiyama, M. Kiuchi, J. Yanagimoto and A. Tanabe: Mechanical Properties and Formability of metals Manufactured by SCR process – 2, The Proceedings of the 44th Japanese Joint Conference for the Technology of Plasticity, (1993-10), 667-670.
- 46) J. Yanagimoto: The Effects of Various Rolling Conditions to the Strain Distribution of Bar and Wire Rod after Rolling, Toyota Technical Report, 46, (1993-5), 93-98.
- 47) J. Yanagimoto, M. Kiuchi and K. Shibata: Characterization of Angle Rolling by Three-Dimensional FEM - 5, Proceedings of the 1994 Japanese Spring Conference for the Technology of Plasticity, (1994-5), 41-44.
- 48) K. Ono, S. Kanbara, M. Asakawa, M. Fujita, J. Yanagimoto and M. Kiuchi: An Experimental and Analytical Study of micro-Rolling by a 3-Roll Mill, Proceedings of the 1994 Japanese Spring Conference for the Technology of Plasticity, (1994-5), 329-332.

- 49) K. Ono, S. Kanbara, M. Tomita, M. Asakawa, J. Yanagimoto and M. Kiuchi: The Characterization of a Three-Dimensional Rigid-Plastic FEM Analysis of the Round-Oval Pass by Micro-Rolling, Proceedings of the 1994 Japanese Spring Conference for the Technology of Plasticity (1994-5), 333-336.
- 50) M. Kiuchi, J. Yanagimoto and F. Wang: Numerical Analysis of Roll Forming of Pipes with Heavy Gages, Proceedings of the 1994 Japanese Spring Conference for the Technology of Plasticity, (1994-5), 189-192.
- 51) S. Sugiyama, M. Kiuchi, J. Yanagimoto and A. Tanabe: Manufacturing of Semi-Solid Metals by SCR(Shearing-Cooling Roll)Process- 4, Proceedings of the 1994 Japanese Spring Conference for the Technology of Plasticity, (1994-5), 443-446.
- 52) M. Kiuchi, J. Yanagimoto and S. Fukushima: Numerical Simulation of Deformation of Mashy Metal, Proceedings of the 1994 Japanese Spring Conference for the Technology of Plasticity, (1994-5), 447-450.
- 53) M. Kiuchi, J. Yanagimoto and Victor Mendoza: Flow of Solid Metal during Extrusion (Three-dimensional Simulations by Finite Element Method-1), Proceedings of the 1994 Japanese Spring Conference for the Technology of Plasticity, (1994-5), 627-630.
- 54) M. Kiuchi, J. Yanagimoto, V. Mendoza: Flow of Solid Metal during Extrusion (Three-dimensional Simulations by Finite Element Method-2), The Proceedings of the 45th Japanese Joint Conference for the Technology of Plasticity (1994-10), 683-686.
- 55) S. Sugiyama, M. Kiuchi, J. Yanagimoto and A. Tanabe: Manufacturing of Semi-Solid Metals by SCR(Shearing-Cooling Roll) Process- 5, The Proceedings of the 45th Japanese Joint Conference for the Technology of Plasticity, (1994-10), 109-112.
- 56) M. Kiuchi, J. Yanagimoto and Victor Mendoza: Flow of Solid Metal during Extrusion (Three-dimensional Simulations by Finite Element Method-3), Proceedings of the 1995 Japanese Spring Conference for the Technology of Plasticity, (1995-5), 159-160.
- 57) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Thermal Analysis of Rolling (1), Proceedings of the 1995 Japanese Spring Conference for the Technology of Plasticity, (1995-5), 257-258.
- 58) J. Yanagimoto, Axel J. Brand, Kai Karhausen and Reiner Kopp: Incremental Formulation for the Prediction of Flow Stress and Microstructural Change in Hot Forming, Proceedings of the 1995 Japanese Spring Conference for the Technology of Plasticity, (1995-5), 325-326.
- 59) J. Yanagimoto, Axel J. Brand, Kai Karhausen and Reiner Kopp: Analysis of Flow Stress and Microstructural Change in Hot upsetting, Proceedings of the 1995 Japanese Spring Conference for the Technology of Plasticity, (1995-5), 327-328.

- 60) J. Yanagimoto, Axel J. Brand, Kai Karhausen and Reiner Kopp: Incremental Formulation for the Prediction of Flow Stress and Microstructural Change in Multi-Pass Hot Forming, Proceedings of the 1995 Japanese Spring Conference for the Technology of Plasticity, (1995-5), 329-330.
- 61) M. Kiuchi, J. Yanagimoto and Victor Mendoza: Flow of Solid Metal during Extrusion (Three-dimensional Simulations by Finite Element Method-3), The Proceedings of the 46th Japanese Joint Conference for the Technology of Plasticity, (1995.9), 283-284.
- 62) M. Kiuchi, J. Yanagimoto and Victor Mendoza: Finite Element Analysis of Velocity Distribution in Bearing Section during Extrusion of Rectangular Shapes (Combination of Numerical Analysis and Die Design-1), The Proceedings of the 46th Japanese Joint Conference for the Technology of Plasticity, (1995-9), 285-286.
- 63) M. Kiuchi, J. Yanagimoto and Victor Mendoza: Finite Element Analysis of Velocity Distribution in Bearing Section during Extrusion of Rectangular Shapes (Combination of Numerical Analysis and Die Design-2), The Proceedings of the 46th Japanese Joint Conference for the Technology of Plasticity, (1995-9), 287-288.
- 64) J. Yanagimoto: Numerical Analysis on Flow Stress, Rolling Pressure and Grain Size Distributions in Tandem Hot Strip Rolling, The Proceedings of the 46th Japanese Joint Conference for the Technology of Plasticity, (1995.9), 303-304.
- 65) M. Kiuchi, J. Yanagimoto, S. Sugiyama and A. Tanabe: Observation of Mashy Alloys by High Temperature Microscope, The Proceedings of the 46th Japanese Joint Conference for the Technology of Plasticity, (1995-9), 363-364.
- 66) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Thermal Analysis in Hot Rolling (2nd report), Proceedings of the 1996 Japanese Spring Conference for the Technology of Plasticity, (1996-5), 66-67.
- 67) M. Kiuchi , J. Yanagimoto and Victor Mendoza: Finite Element Analysis of Velocity Distribution in Bearing Section during Extrusion of Rectangular, Angle and Channel Sections (Combination of Numerical Analysis and Die Design-3), Proceedings of the 1996 Japanese Spring Conference for the Technology of Plasticity, (1996-5), 154-157.
- 68) M. Kiuchi, J. Yanagimoto and Victor Mendoza: Finite Element Analysis of Velocity Distribution in Bearing Section during Extrusion of "T" and "L" Sections(Combination of Numerical Analysis and Die Design-4), Proceedings of the 1996 Japanese Spring Conference for the Technology of Plasticity, (1996-5), 158-161.
- 69) M. Kiuchi, J. Yanagimoto, S. Sugiyama and A. Tanabe: Observation of Mashy Alloys by High Temperature Microscope 3, Proceedings of the 1996 Japanese Spring Conference for the Technology of Plasticity, (1996-5), 268-269.

- 70) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Thermal Analysis in Hot Rolling (3rd report), The Proceedings of the 47th Japanese Joint Conference for the Technology of Plasticity, (1996-11), 71-72.
- 71) M. Kiuchi, J. Yanagimoto and Victor Mendoza: Finite Element Analysis of Velocity Distribution in Bearing Section during Extrusion of "C", "T" and "H" Sections (Combination of Numerical Analysis and Die Design-5), The Proceedings of the 47th Japanese Joint Conference for the Technology of Plasticity, (1996-11), 459-460.
- 72) J. Yanagimoto: Computational rolling mill CORMILL System and computational press COPRESS System, CAMP-ISIJ Vol.10 No.2, (1997-3), 333-336.
- 73) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy-State Bonding of Al Alloy/ Stainless Steel, Proceedings of the 1997 Japanese Spring Conference for the Technology of Plasticity, (1997-5), 253-254.
- 74) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Thermal Analysis of Hot Strip at Interstand Stage, Proceedings of the 1997 Japanese Spring Conference for the Technology of Plasticity, (1997-5), 311-312.
- 75) J. Yanagimoto, H. Kubota: Adaptive and Automatic Meshing Scheme for FE Analysis of Shape Rolling Processes (Research on Advanced FE Simulation System for Shape Rolling Processes 1), Proceedings of the 1997 Japanese Spring Conference for the Technology of Plasticity, (1997-5), 481-482.
- 76) J. Yanagimoto, H. Kubota: Adaptive and Automatic Meshing Scheme for FE Analysis of Shape Rolling Processes (Research on Advanced FE Simulation System for Shape Rolling Processes 2), Proceedings of the 1997 Japanese Spring Conference for the Technology of Plasticity, (1997-5), 483-484.
- 77) Y. Takashima, T. Udagawa, Y. Yoshida and J. Yanagimoto: Characteristics of H-Shape Rolling Force in Universal Rolling, The Proceedings of the 48th Japanese Joint Conference for the Technology of Plasticity, (1997-11), 277-278.
- 78) J. Yanagimoto and T. Ito: Microstructure Change in Bar and Wire Rolling Processes, The Proceedings of the 48th Japanese Joint Conference for the Technology of Plasticity, (1997-11), 289-290.
- 79) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Thermal Analysis in Bar and Wire Rolling (Thermal Analysis in Hot Rolling/4), The Proceedings of the 48th Japanese Joint Conference for the Technology of Plasticity, (1997-11), 291-292.
- 80) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy-State Bonding of Wire Pins and Sheet Fins with Bulk Metals, The Proceedings of the 48th Japanese Joint Conference for the Technology of Plasticity, (1997-11), 407-408.

- 81) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy-State Bonding of Ceramics Particles and Metal Balls with Bulk Metals, The Proceedings of the 48th Japanese Joint Conference for the Technology of Plasticity, (1997.11), 409-410.
- 82) J. Yanagimoto and T. Ito: Mathematical Modeling for Deformation, Temperature and Microstructure in Hot Bar/Wire Rolling, CAMP-ISIJ Vol.11, No.2, (1998-4), 268-271.
- 83) K. Seki, K. Yamada, S. Hamauzu, J. Yanagimoto and M. Kiuchi: Three-Dimensional Thermal Analysis of Rolling, Proceedings of the 1998 Japanese Spring Conference for the Technology of Plasticity, (1998-5), 11-12.
- 84) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Effects of Process Parameters on Strength by Mashy Joining, Proceedings of the 1998 Japanese Spring Conference for the Technology of Plasticity, (1998-5), 81-82.
- 85) M. Nishigaki, Y. Isokawa, T. Senuma, J. Yanagimoto, T. Inoue, T. Suzuki and K. Nakajima: Hot Deformation Resistance Model with the Work-Hardening, Dynamic Recovery and Dynamic Recrystallization of Steel, Proceedings of the 1998 Japanese Spring Conference for the Technology of Plasticity, (1998-5), 147-148.
- 86) J. Yanagimoto and T. Ito: Integrated Model for the Prediction of Microstructure Change in Hot Rolling Processes, Proceedings of the 1998 Japanese Spring Conference for the Technology of Plasticity, (1998-5), 503-504.
- 87) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Thermal Analysis of Bar/Wire Rolling, Proceedings of the 1998 Japanese Spring Conference for the Technology of Plasticity, (1998-5), 505-506.
- 88) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Effects of Heat Generation in Finishing Pass, Proceedings of the 1998 Japanese Spring Conference for the Technology of Plasticity, (1998-5), 507-508.
- 89) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Regression Analysis of Temperature of Bar and Wire Rolling—Thermal Analysis of Hot Rolling 8—, The Proceedings of the 49th Japanese Joint Conference for the Technology of Plasticity, (1998-11), 1-2.
- 90) J. Yanagimoto and J. Liu: Microstructure Analysis for Grain Coarsening in Hot Bar Rolling, The Proceedings of the 49th Japanese Joint Conference for the Technology of Plasticity, (1998.11), 3-4.
- 91) J. Yanagimoto, M. Kiuchi, F. Wang and M. Nakano: Elastic-Plastic FEM Simulation for Finite Deformation in Flat Rolling Using Co-rotational Formulation, The Proceedings of the 49th Japanese Joint Conference for the Technology of Plasticity, (1998-11), 15-16.

- 92) J. Yanagimoto, M. Kiuchi, S. Sugiyama, A. Yanagida and O. Lopez: Microstructure Simulation in Hot Open Die Forging by Using the Incremental Formulation (Preliminary Report), The Proceedings of the 49th Japanese Joint Conference for the Technology of Plasticity, (1998-11), 95-96.
- 93) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy-State Joining of Balls with Bulk Metals, The Proceedings of the 49th Japanese Joint Conference for the Technology of Plasticity, (1998-11), 129-130.
- 94) F. Fujita, K. Ito, J. Yanagimoto and T. Iwasaki: A Simulation of the Work Roll Lateral Bending Effect on the Strip Shape by Rigid-Plastic FEM, The Proceedings of the 49th Japanese Joint Conference for the Technology of Plasticity, (1998-11), 205-206.
- 95) J. Yanagimoto: FEM Simulation System for Metal Forming Processes, The 11th Computational Mechanics Conference, (1998-11), 209-210.
- 96) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Manufacturing of Combined Composite Products by Semi-solid Forming, Proceedings of the 75th General Assembly of the Japan Society of Mechanical Engineers, (1999-4)
- 97) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy-State Joining of Steel Balls with Bulk Metals, Proceedings of the 1999 Japanese Spring Conference for the Technology of Plasticity, (1999-5), 65-66.
- 98) K. Seki, K. Yamada, S. Hamauzu, J. Yanagimoto and M. Kiuchi: Coupling analysis of deformation and temperature in bar rolling, Proceedings of the 1999 Japanese Spring Conference for the Technology of Plasticity, (1999-5), 185-186.
- 99) J. Yanagimoto and J. Liu: Microstructure Change in H section steel Rolling Processes, Proceedings of the 1999 Japanese Spring Conference for the Technology of Plasticity, (1999-5), 187-188.
- 100) J. Yanagimoto, M. Kiuchi, F. Wang, M. Nakano and T. Kawai: Elastic-Plastic FEM Simulation for Finite Deformation in Flat Rolling Using Co-rotational Formulation (2), Proceedings of the 1999 Japanese Spring Conference for the Technology of Plasticity, (1999-5), 355-356.
- 101) J. Yanagimoto, S. Sugiyama, A. Yanagida and O. Lopez: Microstructure Simulation in Hot Open Die Forging by Using the Incremental Formulation (Second Report), Proceedings of the 1999 Japanese Spring Conference for the Technology of Plasticity, (1999-5), 447-448.
- 102) M. Asakawa, H. Miyazawa, M. Kiuchi and J. Yanagimoto: Development of User-friendly FE Simulation System for Bar and Wire Rod Rolling, Proceedings of the 1999 Japanese Spring Conference for the Technology of Plasticity, (1999-5), 183-184.

- 103) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Prediction of Temperature in Hot Rolling, The Proceedings of the 50th Japanese Joint Conference for the Technology of Plasticity, (1999-10), 323-324.
- 104) J. Yanagimoto and J. Liu: Prediction of Microstructure Evolution in Hot Rolling, The Proceedings of the 50th Japanese Joint Conference for the Technology of Plasticity, (1999-10), 339-340.
- 105) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy Joining of Steel Bars or Columns with Cast Iron, The Proceedings of the 50th Japanese Joint Conference for the Technology of Plasticity, (1999-10), 411-412.
- 106) J. Yanagimoto, S. Sugiyama and A. Yanagida: Microstructural Simulation in Hot Open Die Forging by using the Incremental Formulation (3rd report), The Proceedings of the 50th Japanese Joint Conference for the Technology of Plasticity, (1999-10), 431-432.
- 107) J. Yanagimoto, S. Sugiyama and A. Yanagida: Mathematical Modeling for Microstructure Evolution in Free Forging, CAMP-ISIJ Vol.12, No.5, (1999-11), 1035-1038.
- 108) J. Yanagimoto: Novel Rolling Theory for Shape Rolling Process, CAMP-ISIJ Vol.13 No.2, (2000-2), 276-279.
- 109) Y. Kadomura, T. Muto, K. Inoue and J. Yanagimoto: FEM analysis system for the rolling of asymmetric sections, CAMP-ISIJ Vol.13, No.2, (2000-2), 290-293.
- 110) J. Yanagimoto and T. Kawai: Elasto-plastic FE analysis for strip rolling using co-rotational formulation, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 31-32.
- 111) J. Yanagimoto, S. Sugiyama, A. Yanagida and N. Iwamura: Flexible Rolling Technology for the Manufacturing of Products with Arbitral Quality, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 33-34.
- 112) M. Kiuchi, J. Yanagimoto and E. Wakamatsu: Thermal Analysis of Roll in Hot Rolling, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 35-36.
- 113) K. Ito, J. Yanagimoto, T. Senuma, T. Suzuki, Y. Tsuchida and K. Nakajima: Effect of Work Hardening and Carbon Content for Hot Deformation Flow Stress of Steels, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 37-38.
- 114) K. Ito, J. Yanagimoto, T. Senuma, T. Suzuki, Y. Tsuchida and K. Nakajima: Accurate modeling of hot deformation flow stress considered with work hardening and dynamic recovery of steels, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 39-40.

- 115) J. Yanagimoto and R. Aivazi: Finite Element Analysis of One-Step and Multi-Step Incremental Stretch Forming in Free Forging Process (1), Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 57-58.
- 116) J. Yanagimoto and J. Liu: Numerical test for the evolution of microstructure in hot bar rolling, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 181-182.
- 117) J. Yanagimoto, S. Sugiyama and A. Yanagida: Microstructural Simulation in Hot Open Die Forging by using the Incremental Formulation (fourth report), Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 185-186.
- 118) H. Miyazawa, M. Asakawa and J. Yanagimoto: Analysis of Twisting under bar and rod rolling – Investigation into the twisting by 3-dimensional FEM simulation-, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 227-228.
- 119) J. Yanagimoto, A. Yanagida and T. Nishi: Characteristics of Electric Resistance Heating and Application to Hot Rolling, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 229-230.
- 120) M. Kiuchi, J. Yanagimoto and H. Yokobayashi: A Flow Model for Deformation of Semi Solid Material, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 277-278.
- 121) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy Joining of Stainless Steel Bars of Wires with Stainless Steel Block, Proceedings of the 2000 Japanese Spring Conference for the Technology of Plasticity, (2000-5), 279-280.
- 122) J. Yanagimoto, J. Liu and Y. Kakuta: Numerical Analysis for the Prediction of Texture Development in Rolling Process, The 8th Materials and Processing Conference(M&P2000), The Japan Society of Mechanical Engineers, (2000-11), 361-362.
- 123) J. Yanagimoto, S. Sugiyama, A. Yanagida and N. Iwamura: Flexible Rolling Technology for Creation of the Inner Structure of Steel Products (The Second Report. Improvement of Inner Structure by Direct Extrusion wit Cooling System.), The 8th Materials and Processing Conference (M&P2000), The Japan Society of Mechanical Engineers, (2000-11), 363-364.
- 124) J. Yanagimoto, K. Matsue, T. Itoh and N. Noriko: The Change of Austenite Microstructure during continuous Rolling by 3-rolls Block Mill, The 8th Materials and Processing Conference (M&P2000), The Japan Society of Mechanical Engineers, (2000-11), 365-366.
- 125) J. Yanagimoto and R. Aivazi: Experimental Validation of Height Distribution Obtained by One-Step FE Analysis (Intelligent Forging Process for Slab Stretching-2), The Proceedings of the 51st Japanese Joint Conference for the Technology of Plasticity, (2000-11), 179-180.

- 126) J. Yanagimoto and Y. Oka: Force and Deformation Characteristics of Breakdown Rolling Passes with 2-Roll and 3-Roll Mills, The Proceedings of the 51st Japanese Joint Conference for the Technology of Plasticity, (2000-11), 281-282.
- 127) J. Yanagimoto, S. Sugiyama, A. Yanagida and J. Liu: Experiment for the evolution of microstructure in hot bar rolling, The Proceedings of the 51st Japanese Joint Conference for the Technology of Plasticity, (2000-11), 287-288.
- 128) M. Kiuchi, J. Yanagimoto and S. Sugiyama: Mashy Joining of Aluminum Bars and Tubes with Flange, The Proceedings of the 51st Japanese Joint Conference for the Technology of Plasticity, (2000-11), 427-428.
- 129) J. Yanagimoto: FEM-based Analysis for the Prediction of Inner Microstructure in Hot Forming, CAMP-ISIJ Vol.14, No.2 (2001), 319-322.
- 130) J. Yanagimoto, T. Morimoto, R. Kurahashi and I. Chikushi: Mathematical Modeling for Rolling Load and Microstructure Evolution in Hot Strip Rolling, CAMP-ISIJ Vol.14, No.2, (2001), 325-328.
- 131) K. Matsue, T. Itoh, N. Noriki, S. Omasa and J. Yanagimoto: The Change of Microstructure during continuous Rolling by 3-rolls Block Mill, CAMP-ISIJ Vol.14, No.2(2001), 341-344.
- 132) J. Yanagimoto, N. Iwamura, S. Sugiyama and A. Yanagida: Flexible Rolling Technology for Manufacturing of Inner structure of Products From CC Material or Nb Steel, Proceedings of the 2001 Japanese Spring Conference for the Technology of Plasticity, (2001-5), 183-184.
- 133) T. Morimoto, J. Yanagimoto, R. Kurahashi and I. Chikushi: Mathematical Modeling for Rolling Load and Microstructure Evolution, Proceedings of the 2001 Japanese Spring Conference for the Technology of Plasticity, (2001-5), 185-186.
- 134) J. Yanagimoto and J. Liu: Microstructure Evolution in and After Hot Forming of H Section Steel, Proceedings of the 2001 Japanese Spring Conference for the Technology of Plasticity, (2001-5), 191-192.
- 135) J. Yanagimoto and Y. Kakuta: Numerical Analysis for the Prediction of BCC-Texture Development, Proceedings of the 2001 Japanese Spring Conference for the Technology of Plasticity, (2001-5), 193-194.
- 136) J. Yanagimoto, S. Sugiyama and A. Yanagida: Microstructure Evolution in Hot Forming under Large Plastic Strain and Lower Temperature, Proceedings of the 2001 Japanese Spring Conference for the Technology of Plasticity, (2001-5), 87-88.
- 137) H. Oda, T. Suzuki, K. Nakajima, J. Yanagimoto, S. Isogawa, H. Yoshida and K. Obayashi: Verification of Modeling for Prediction of Microstructure by Compatible Analysis of FEM in Hot

Upsetting of Steel, Proceedings of the 2001 Japanese Spring Conference for the Technology of Plasticity, (2001-5), 89-90.

138) J. Yanagimoto, S. Sugiyama, A. Yanagida and R. Aivazi: One step FEM Estimating of Thickness Reduction at Each Stage to Get a Desired Height Distribution by One Pass Stretching of a Slab (Intelligent Forging Process for Slab Stretching-III), Proceedings of the 2001 Japanese Spring Conference for the Technology of Plasticity, (2001-5), 105-106.

139) R. Kurahashi, I. Chikushi, T. Morimoto and J. Yanagimoto: Microstructure control in tandem hot strip rolling with heavy reductions — A present situation and future development—, CAMP-ISIJ Vol.14 No.6(2001), 1157-1160.

140) S. Sugiyama and J. Yanagimoto: Mashy Extrusion of Low Carbon Steel, The 9th Materials and Processing Conference (M&P2001), The Japan Society of Mechanical Engineers, (2001-11), 401-402.

141) J. Yanagimoto, S. Sugiyama, A. Yanagida and S. Suzuki: Method of Manufacturing a Clad Plate with Metallurgical Mechanical Bonding, The 9th Materials and Processing Conference (M&P2001), The Japan Society of Mechanical Engineers, (2001-11), 151-152.

142) J. Yanagimoto, S. Sugiyama, A. Yanagida and Y. Asano: Continuous Hot Rolling system with Electric Resistance Heating, The 9th Materials and Processing Conference (M&P2001), The Japan Society of Mechanical Engineers, (2001-11), 153-154.

143) J. Yanagimoto and S. Watanabe: Numerical Analysis for the Prediction of BCC Texture Development for controlling r value, The 9th Materials and Processing Conference (M&P2001), The Japan Society of Mechanical Engineers, (2001-11), 155-156.

144) J. Yanagimoto and T. Higuchi: Elastic-Plastic three-dimensional FE analysis for rolling using co-rotational formulation, The 9th Materials and Processing Conference (M&P2001), The Japan Society of Mechanical Engineers, (2001-11), 157-158.

145) Y. Hirase, T. Ariizumi and J. Yanagimoto: Finite Element Simulation of Non-Uniform Deformation at Width Edge of Billet in Different-Roll-Diameter Rolling, The Proceedings of the 52nd Japanese Joint Conference for the Technology of Plasticity, (2001), 299-300, Fukui, Japan

146) S. Sugiyama and J. Yanagimoto: Mashy Joining of Nonmetallic Material with Balk Metal, The Proceedings of the 52nd Japanese Joint Conference for the Technology of Plasticity, (2001), 189-190, Fukui, Japan

147) J. Yanagimoto, S. Sugiyama and Y. Asano: Continuous Heating System Using Electric Resistance Heating for the Hot Rolling, Proceedings of the 2002 Japanese Spring Conference for the Technology of Plasticity, (2002), 409-410, Chiba, Japan

- 148) J. Yanagimoto, S. Sugiyama and S. Suzuki: Solid Bonding Utilizing Material Separating Flow, Proceedings of the 2002 Japanese Spring Conference for the Technology of Plasticity, (2002), 319-320, Chiba, Japan
- 149) J. Yanagimoto and T. Higuchi: Elastic-Plastic three-Dimensional FE Analysis for Rolling Using Co-Rotational Formulation, Proceedings of the 2002 Japanese Spring Conference for the Technology of Plasticity, (2002), 413-414. Chiba, Japan
- 150) J. Yanagimoto and S. Watanabe: Numerical Analysis for the Prediction of BCC Texture Development for Controlling r Value, Proceedings of the 2002 Japanese Spring Conference for the Technology of Plasticity, (2002), 411-412. Chiba, Japan
- 151) S. Sugiyama, J.Y. Li and J. Yanagimoto: Mushy Extrusion of Low Carbon Steel, Proceedings of the 2002 Japanese Spring Conference for the Technology of Plasticity, (2002), 293-294. Chiba, Japan
- 152) J. Yanagimoto, S. Sugiyama, A. Yanagida and R. Aivazi: Experimental Validation of One Step Thickness Reduction Design for One-Pass Stretching of a Both-End- Clamped Slab (Intelligent Forging Process for Slab Stretching-4), Proceedings of the 2002 Japanese Spring Conference for the Technology of Plasticity, (2002), 195-196. Chiba, Japan
- 153) J. Yanagimoto and A. Yanagida: Inverse Analysis Using a Finite Element Model for Identification of Flow Stress, Proceedings of the 2002 Japanese Spring Conference for the Technology of Plasticity, (2002), 73-74. Chiba, Japan
- 154) J. Yanagimoto and Y. Asano: Continuous Heating of Stainless Steels Using Electric Resistance Heating, The Proceedings of the 53rd Japanese Joint Conference for the Technology of Plasticity (2002), 41-42, Hamamatsu, Japan
- 155) J. Yanagimoto and A. Yanagida: Inverse Analysis of Dynamically Recrystallized Fraction from Flow Stress Curve, The Proceedings of the 53rd Japanese Joint Conference for the Technology of Plasticity, (2002), 443-444, Hamamatsu, Japan
- 156) M. Asakawa, J. Yanagimoto, M. Toi, H. Miyazawa and Y. Katayama: Investigation of Tilting Occurred in Bar and Rod Rolling Process by Three-Dimensional FEM, The Proceedings of the 53rd Japanese Joint Conference for the Technology of Plasticity, (2002), 119-120, Hamamatsu, Japan
- 157) J. Yanagimoto, S. Sugiyama, A. Yanagida and M. Ishizuka: Flexible Rolling Technology for Creation of the Inner Structure of Steel Products (The Forth Report, Improvement of Inner Structure by Hot Extrusion of Lower Temperature), The Proceedings of the 53rd Japanese Joint Conference for the Technology of Plasticity, (2002), 141-142, Hamamatsu, Japan
- 158) Y. Hirase, T. Ariizumi and J. Yanagimoto: Finite Element Simulation of Non-Uniform Deformation at Width Edge of Billet in Different-Roll-Diameter Rolling (2nd Report), The Proceedings of the 53rd Japanese Joint Conference for the Technology of Plasticity, (2002), 121-122, Hamamatsu, Japan

- 159) N. Katada and J. Yanagimoto: Roll Bonding of Different Materials Using Divided Flow of Materials, The Proceedings of the 2003 Japanese Spring Conference for the Technology of Plasticity, (2003), 19-20, Funabashi, Japan
- 160) J. Yanagimoto, N. Katada and S. Sugiyama: Micro Bonding of Different Materials Using Divided Flow of Materials, The Proceedings of the 2003 Japanese Spring Conference for the Technology of Plasticity, (2003), 21-22, Funabashi, Japan
- 161) R. Aivazi and J. Yanagimoto: Three Dimensional One Step Finite Element Analysis for Free Forging and its Experimental Validation (Intelligent Forging Process for Slab Stretching-V), The Proceedings of the 2003 Japanese Spring Conference for the Technology of Plasticity, (2003), 87-88, Funabashi, Japan
- 162) J. Yanagimoto and M. Ishizuka: Hot Extrusion for Creation of the Inner Structure of Steel Products, The Proceedings of the 2003 Japanese Spring Conference for the Technology of Plasticity, (2003), 123-124, Funabashi, Japan
- 163) J. Yanagimoto, S. Sugiyama and J.-Y. Li: Thixoforming of 18Cr-8Ni Stainless Steel, The Proceedings of the 2003 Japanese Spring Conference for the Technology of Plasticity, (2003), 249-250, Funabashi, Japan
- 164) A. Yanagida and J. Yanagimoto: Estimation of Softening by Double Compression Test Using Inverse Analysis, The Proceedings of the 2003 Japanese Spring Conference for the Technology of Plasticity, (2003), 237-238, Funabashi, Japan
- 165) J. Yanagimoto and J. Liu: Three-Dimensional Thermo-Mechanical Analysis of Rolling Using CORMILL System, The Proceedings of the 2003 Japanese Spring Conference for the Technology of Plasticity, (2003), 363-364, Funabashi, Japan
- 166) J. Yanagimoto and J. Liu: Micro-Scale Modeling for the Prediction of Microstructure Evolution after Severe Plastic Deformation (Part 1: Effective Grain Boundary Area of Formed Metal), CAMP-ISIJ, Volume.16, No.5, (2003), 1215.
- 167) J.-Y. Li, S. Sugiyama and J. Yanagimoto: Microstructure and Mechanical Behavior of 18-8 Austenite Stainless Steel in Semi Solid State, The Proceedings of the 54th Japanese Joint Conference for the Technology of Plasticity, (2003), 293-294, Kagawa, Japan
- 168) J. Yanagimoto: Future Trend and Goal of Novel Analytical Method for the Evolution of Microstructure, The Proceedings of the 16th Computational Mechanics Conference, (2003), 725-726. The Japan Society of Mechanical Engineers.
- 169) A. Yanagida and J. Yanagimoto: Regression Method of Stress-Strain Curve under Dynamic Recrystallization, The Proceedings of the 2004 Japanese Spring Conference for the Technology of Plasticity, (2004), 243-244.

- 170) J. Yanagimoto and K. Oyamada: Analytical Method for the Prediction of Mechanical Properties from Microstructure, The Proceedings of the 2004 Japanese Spring Conference for the Technology of Plasticity, (2004), 313-314.
- 171) S. Sugiyama and J. Yanagimoto: Mushy Extrusion of Low Carbon Steel, The Proceedings of the 2004 Japanese Spring Conference for the Technology of Plasticity, (2004), 205-206.
- 172) J.-Y. Li and J. Yanagimoto: Microstructural Evolution and Deformation Behavior of Austenitic Stainless Steel SUS304 during Reforming, The Proceedings of the 2004 Japanese Spring Conference for the Technology of Plasticity, (2004), 207-208.
- 173) M. Ataka, Y. Sakurai, J. Yanagimoto and A. Yanagida: Breakage at the Edge of Mg Sheets in Cold Rolling, The Proceedings of the 2004 Japanese Spring Conference for the Technology of Plasticity, (2004), 167-168.
- 174) J. Yanagimoto and M. Asakawa: User-Friendly 3D FEM Simulation System for Bar and Wire Rod Rolling Processes, CAMP-ISIJ Vol.17 No.2 (2004) The 147th ISIJ Meeting, 196-199.
- 175) J. Yanagimoto: Integrated Novel Rolling Theory, CAMP-ISIJ Vol.17 No.2 (2004), The 147th ISIJ Meeting, 266.
- 176) J. Liu and J. Yanagimoto: Micro-scale Modeling for the Prediction of Microstructure Evolution after Severe Plastic Deformation (Part 2: Ferrite Nucleus Formation Model inside Austenite Grain), CAMP-ISIJ Vol.17 No.2 (2004), 284.
- 177) J. Liu and J. Yanagimoto: Micro-Scale Modeling for the Prediction of Microstructure Evolution after Severe Plastic Deformation (Part 3: Ferrite Transformation Model after Severe Plastic Deformation), CAMP-ISIJ Vol.17 No.2 (2004), 285.
- 178) J. Liu and J. Yanagimoto: Micro-Scale Modeling for the Prediction of Microstructure Evolution after Severe Plastic Deformation (Part 4: Experimental Study of Ferrite Transformation Model), CAMP-ISIJ Vol.17 No.2 (2004), 286.
- 179) S. Sugiyama, J.Y. Li and J. Yanagimoto: Semi-Solid State Extrusion of Steel Alloy, CAMP-ISIJ, Vol.17 No.5 (2004), 1082. Akita, Japan
- 180) J.Y. Li and J. Yanagimoto: Microstructural Evolution of Austenitic Steel SUS304 in Semi-Solid State, CAMP-ISIJ, Vol.17 No.5 (2004), 1083. Akita, Japan
- 181) A. Yanagida and J. Yanagimoto: Inverse Analysis of Flow Curve for Nb Steel, CAMP-ISIJ, Vol.17 No.5 (2004), 1038. Akita, Japan
- 182) J. Liu and J. Yanagimoto: Micro-Scale Modeling for the Prediction of Microstructure Evolution after Severe Plastic Deformation (Part 5: Integration of Different Ferrite Transformation Model), CAMP-ISIJ, Vol.17 No.5 (2004), 1031. Akita, Japan

- 183) J. Yanagimoto and R. Izumi: Continuous Heating System Using Electric Resistance Heating for the Rolling of Ti-6Al-4V, CAMP-ISIJ, Vol.17 No.5 (2004), 1037. Akita, Japan
- 184) K. Oyamada and J. Yanagimoto: Springback of High-Strength Steel after Hot/Warm Sheet Forming, CAMP-ISIJ, Vol.17, No.5 (2004), 1067. Akita, Japan
- 185) K. Oyamada and J. Yanagimoto: Springback of High-Strength Steel after Hot and Warm Sheet Formings-2, CAMP-ISIJ, Vol.18 No.2 (2005), 405.
- 186) J.Y. Li and J. Yanagimoto: Microstructure and Deformation of Austenitic Stainless Steel SUS310S in Semi-solid State, CAMP-ISIJ, Vol.18 No.2 (2005), 433.
- 187) S. Sugiyama, J.Y. Li and J. Yanagimoto: Semi-solid State Extrusion of Steel Alloy 2 (Metal Flow of the Semi-Solid Extrusion), CAMP-ISIJ, Vol.18 No.2 (2005), 434.
- 188) S. Sugiyama, J.Y. Li and J. Yanagimoto: Mushy Extrusion of Low Carbon Steel, The Proceedings of the 2005 Japanese Spring Conference for the Technology of Plasticity, (2005), 215-216. Niigata, Japan
- 189) M. Ataka, Y. Sakurai, K. Shinohara, J. Yanagimoto and A. Yanagida: Characteristic of Rolling Mg Alloy Sheets, The Proceedings of the 2005 Japanese Spring Conference for the Technology of Plasticity, (2005), 307-308. Niigata, Japan
- 190) J. Yanagimoto, S. Sugiyama, J.L. Kuo and S.H. Hsiang: Characteristics of AZ61 Magnesium Alloy on Semisolid State, The Proceedings of the General Assembly of the Japan Society of Mechanical Engineers (2005), 725-726. Tokyo, Japan
- 191) S. Sugiyama, J. Yanagimoto, J.L. Kuo and S.H. Hsiang: Semi solid Extrusion of AZ61 Magnesium Alloy, The Proceedings of the General Assembly of the Japan Society of Mechanical Engineers (2005), 727-728. Tokyo, Japan
- 192) A. Yanagida and J. Yanagimoto: Micro-scale modeling for the prediction of microstructure evolution after severe plastic deformation (Part 6: Experiments to obtain Material Data), CAMP-ISIJ, Vol.18 No.5 (2005), 1233.
- 193) J.Y. Li, S. Sugiyama and J. Yanagimoto: Microstructure and Deformation Properties of Austenitic Stainless Steel with FA Solidification Mode in Semi-solid State, CAMP-ISIJ, Vol.18 No.5 (2005), 1259.
- 194) J.Y. Li, S. Sugiyama and J. Yanagimoto: Microstructure and Deformation Properties of SUS430 in Semi-solid State, CAMP-ISIJ, Vol.18 No.5 (2005), 1260.
- 195) Z.S. Ji, S. Sugiyama and J. Yanagimoto: Spheroidization of AZ31B Magnesium Alloy in Semi-solid State, The Proceedings of the 56th Japanese Joint Conference for the Technology of Plasticity, (2005), 123-124. Okinawa, Japan

- 196) S. Sugiyama, Z.S. Ji and J. Yanagimoto: Characteristics of AZ31B Magnesium Alloy on Semi-solid Forming, The Proceedings of the 56th Japanese Joint Conference for the Technology of Plasticity, (2005), 125-126. Okinawa, Japan
- 197) J. Yanagimoto and K. Oyamada: Springback-free Forming of High Strength Steel under Warm Temperature, The Proceedings of the 56th Japanese Joint Conference for the Technology of Plasticity, (2005), 177-178. Okinawa, Japan
- 198) K. Oyamada and J. Yanagimoto: Temperature Dependency of Springback of the Sheet Forming of Several Kinds of High Strength Steels, The Proceedings of the 56th Japanese Joint Conference for the Technology of Plasticity, (2005), 179-180. Okinawa, Japan.
- 199) K. Oyamada and J. Yanagimoto: Analysis of Warm Sheet Forming Using Elastic-Plastic FEM and Microstructure Analysis, The Proceedings of the 56th Japanese Joint Conference for the Technology of Plasticity, (2005), 181-182. Okinawa, Japan
- 200) J. Yanagimoto and K. Nagato: Generation of Ultrafine Grained Steel by Single-pass Hot Forming with Severe Plastic Deformation, The Proceedings of the 56th Japanese Joint Conference for the Technology of Plasticity, (2005), 355-356. Okinawa, Japan
- 201) T. Morimoto, I. Chikushi and J. Yanagimoto: Asymmetric Rolling Theory Based on Numerical Analysis Using Orowan's Theory, The Proceedings of the 56th Japanese Joint Conference for the Technology of Plasticity, (2005), 487-488. Okinawa, Japan
- 202) D. Shiga, M. Asakawa, J. Yanagimoto, Y. Katayama and K. Kobayashi: Theoretical Investigation on Tilting in Bar and Rod under Groove Rolling, The Proceedings of the 2006 Japanese Spring Conference for the Technology of Plasticity, (2006), 33-34. Tokyo, Japan
- 203) J. Yanagimoto and N. Tsunoda: Rapid Prototyping using the Divided Flow Bonding, The Proceedings of the 2006 Japanese Spring Conference for the Technology of Plasticity, (2006), 235-236. Tokyo, Japan
- 204) J. Yanagimoto and K. Nagato: Generation of Ultrafine-Grained Steel by Single-Pass Hot Forming with Severe Plastic Deformation (Effects of Temperature and Strain Rate on Microstructure), The Proceedings of the 2006 Japanese Spring Conference for the Technology of Plasticity, (2006), 329-330. Tokyo, Japan
- 205) J. Yanagimoto and K. Nagato: Generation of Ultrafine-Grained Steel by Single-Pass Hot Forming with Severe Plastic Deformation (Mechanical Characteristics of Ultrafine Grained Steel after Extrusion), The Proceedings of the 2006 Japanese Spring Conference for the Technology of Plasticity, (2006), 331-332. Tokyo, Japan

- 206) J. Yanagimoto and Y. Kobayashi: Material Genome for the Prediction of Microstructure Evolution in Hot Forming, The Proceedings of the 57th Japanese Joint Conference for the Technology of Plasticity, (2006), 239-240. Takaoka, Japan
- 207) J. Yanagimoto and J. Henmi: Bending Property of Laminate Boundary of Clad Sheet Metal, The Proceedings of the 57th Japanese Joint Conference for the Technology of Plasticity, (2006), 87-88. Takaoka, Japan
- 208) K. Oyamada and J. Yanagimoto: Springback-free Isothermal Forming Using Conventional Dies under Warm Forming Condition, The Proceedings of the 57th Japanese Joint Conference for the Technology of Plasticity, (2006), 167-168. Takaoka, Japan
- 209) K. Oyamada and J. Yanagimoto: Mechanism of Springback-free Forming, The Proceedings of the 57th Japanese Joint Conference for the Technology of Plasticity, (2006), 169-170. Takaoka, Japan
- 210) J. Henmi, S. Sugiyama and J. Yanagimoto: 3D FEM Analysis of Clad Sheet Metal in Bending Work, The Proceedings of the 2007 Japanese Spring Conference for the Technology of Plasticity, (2007), 353-354. Nagoya, Japan
- 211) S. Sugiyama and J. Yanagimoto: Semi-solid Joining of Metal/Glass, Metal/Plastic and Metal/Wood, The Proceedings of the 58th Japanese Joint Conference for the Technology of Plasticity, (2007), 543-544. Sapporo, Japan
- 212) A. Yokoyama, M. Asakawa, H. Shigeta and J. Yanagimoto: Analysis of Tilting in Fine Wire Drawing by Roller Die, The Proceedings of the 58th Japanese Joint Conference for the Technology of Plasticity, (2007), 585-586. Sapporo, Japan
- 213) J. Yanagimoto, S. Sugiyama and A. Yanagida: Micro-scale Modeling for the Prediction of Microstructure Evolution after Severe Plastic Deformation, CAMP-ISIJ, 21(2008), 355-358.
- 214) S. Kawanishi and J. Yanagimoto: Formed Geometry and Interface of Layer-Integrated Steels After Hat Bending, Proceedings, 2008 JSAE Annual Congress, (2008), No.20-8, 7-10. Yokohama, Japan
- 215) T. Uemura, S. Sugiyama and J. Yanagimoto: Sintering Extrusion to Manufacture CNT – A6061 Composites, The Proceedings of the 2008 Japanese Spring Conference for the Technology of Plasticity, (2008), 187-188. Narashino, Japan
- 216) S. Sugiyama, Ryo Terada, Y. Kasuga and J. Yanagimoto: Semisolid Extrusion of Aluminum Alloy Machining Scrap-2, The Proceedings of the 2008 Japanese Spring Conference for the Technology of Plasticity, (2008), 5-6. Narashino, Japan

- 217) S. Sugiyama and J. Yanagimoto: Semisolid Extrusion of Aluminum Alloy Machining Scrap-3, The Proceedings of the 2008 Japanese Spring Conference for the Technology of Plasticity, (2008), 7-8. Narashino, Japan
- 218) J. Yanagimoto, T. Oya, N. Tiesler and S. Kawanishi: Formed Geometry and Interface of Layer-Integrated Steels after Hat-bending, The Proceedings of the 59th Japanese Joint Conference for the Technology of Plasticity, (2008), 51-52. Hiroshima, Japan
- 219) S. Kawanishi, T. Oya, N. Tiesler and J. Yanagimoto: Formed Geometry of Layer-Integrated Steels after Cold/Warm V-bending, The Proceedings of the 59th Japanese Joint Conference for the Technology of Plasticity, (2008), 53-54. Hiroshima, Japan
- 220) T. Oya, N. Tiesler, S. Kawanishi, and J. Yanagimoto: Finite Element Analysis of bending of layer-integrated sheets, The Proceedings of the 59th Japanese Joint Conference for the Technology of Plasticity, (2008), 55-56. Hiroshima, Japan
- 221) J. Yanagimoto and T. Hashidume: Deformation Behavior of the Strip with a Surface Projection during Cold Rolling, The Proceedings of the 59th Japanese Joint Conference for the Technology of Plasticity, (2008), 247-248. Hiroshima, Japan
- 222) T. Hashidume and J. Yanagimoto: Effect of Surface Projection on Cross-sectional Profile of Rolled Strip after Cold Rolling, The Proceedings of the 59th Japanese Joint Conference for the Technology of Plasticity, (2008), 249-250. Hiroshima, Japan
- 223) T. Mera, S. Sugiyama and J. Yanagimoto: Semi-solid Extrusion of Aluminum Alloy Machining Scrap-5, The Proceedings of the 2009 Japanese Spring Conference for the Technology of Plasticity, (2009), 165-166. Kyoto, Japan
- 224) S. Fukushima, S. Sugiyama and J. Yanagimoto: Improvement of Cold Workability of AZ31 Magnesium Alloys through Semi-solid Globalizing Process, The Proceedings of the 2009 Japanese Spring Conference for the Technology of Plasticity, (2009), 231-232. Kyoto, Japan
- 225) S. Kawanishi, T. Oya and J. Yanagimoto: Formed Geometry of Layer-Integrated Steel Composed by Martensitic Stainless Steel and SUS304, The Proceedings of the 2009 Japanese Spring Conference for the Technology of Plasticity, (2009), 385-386. Kyoto, Japan
- 226) T. Oya, S. Kawanishi and J. Yanagimoto: Mechanical Characteristics of Interlayers of the Layer-Integrated Steel Sheets, The Proceedings of the 2009 Japanese Spring Conference for the Technology of Plasticity, (2009), 387-388. Kyoto, Japan
- 227) J. Tokutomi, K. Hanazaki, J. Yanagimoto and N. Tsuji: The Change in Mechanical Properties of the Wire Manufactured by Continuous Bending-Drawing, The Proceedings of the 2009 Japanese Spring Conference for the Technology of Plasticity, (2009), 389-390. Kyoto, Japan

- 228) K. Ikeuchi and J. Yanagimoto: Characterization of Die Quenching Process by Water-cooled Dies and High-precision Compression Testing Machine, The Proceedings of the 2009 Japanese Spring Conference for the Technology of Plasticity, (2009), 391-392. Kyoto, Japan
- 229) T. Koseki, J. Inoue, S. Nanbu and J. Yanagimoto: Development of Layer-Integrated Steels with Highly Strength-Ductile Combination, The Proceedings of the 60th Japanese Joint Conference for the Technology of Plasticity, (2009), 1-2. Nagano, Japan
- 230) T. Oya and J. Yanagimoto: Mechanical Characteristics of Interlayers of the Layer-Integrated Steel Sheets (2nd repost), The Proceedings of the 60th Japanese Joint Conference for the Technology of Plasticity, (2009), 7-8. Nagano, Japan
- 231) K. Ikeuchi and J. Yanagimoto: Characterization of Die Quenching Process by Water-cooled Dies and High-precision Compression Testing Machine, The Proceedings of the 60th Japanese Joint Conference for the Technology of Plasticity, (2009), 173-174. Nagano, Japan
- 232) J. Tokutomi, K. Hanazaki, N. Tsuji and J. Yanagimoto: The change in Mechanical Characteristics of Pre-annealed Wires Manufactured by Continuous bending-Drawing, The Proceedings of the 60th Japanese Joint Conference for the Technology of Plasticity, (2009), 181-182. Nagano, Japan
- 233) S. Fukushima, J. Yanagimoto and S. Sugiyama: Improvement of Cold Workability of AZ31 Magnesium Alloys through Semi-solid Process and Mechanism Improvement, The Proceedings of the 60th Japanese Joint Conference for the Technology of Plasticity, (2009), 203-204. Nagano, Japan
- 234) S. Sugiyama, H. Komine and J. Yanagimoto: Solidification and Forming Technology of SUS304 Machining Grindings by Hot or Semi-solid Process, The Proceedings of the 60th Japanese Joint Conference for the Technology of Plasticity, (2009), 293-294. Nagano, Japan
- 235) T. Oya and J. Yanagimoto: Mechanical Characteristics of Interlayers of the Layer-Integrated Steel Sheets (3rd report), The Proceedings of The 2010 Japanese Spring Conference for the Technology of Plasticity, (2010), 21-22, Tokyo, Japan
- 236) T. Matsuoka, J. Yanagimoto and V. T. Hun: FE Analysis of Copper Wire Rolling With Complex Sections and its Validation with Experiments, The Proceedings of The 2010 Japanese Spring Conference for the Technology of Plasticity, (2010), 55-56, Tokyo, Japan
- 237) S. Fukushima, J. Yanagimoto and S. Sugiyama: Improvement in Cold Workability of AZ31 Magnesium Alloys Through Semi-solid Process and Mechanism of Improvement (The Second report), The Proceedings of The 2010 Japanese Spring Conference for the Technology of Plasticity, (2010), 129-130, Tokyo, Japan
- 238) S. Sugiyama, H. Komine and J. Yanagimoto: Solidification and Forming Technology of SUS304 Machining Grindings by Hot or Semisolid Process, The Proceedings of The 2010 Japanese Spring Conference for the Technology of Plasticity, (2010), 137-138, Tokyo, Japan

- 239) M. Soltanpour, A. Yanagida, H. Komine, S. Sugiyama and J. Yanagimoto: Definition of Microstructural Evolution Kinetics in Hot Forming of SKD61 Steel, The Proceedings of The 2010 Japanese Spring Conference for the Technology of Plasticity, (2010), 161-162, Tokyo, Japan
- 240) J. Tokutomi, K. Hanazaki, N. Tsuji and J. Yanagimoto: The Effect of Pre-stain on The Mechanical Properties of Continuous Bending-drawing Wire, The Proceedings of The 2010 Japanese Spring Conference for the Technology of Plasticity, (2010), 169-170, Tokyo, Japan
- 241) K. Ikeuchi and J. Yanagimoto: Characterization of Die Quenching Process by Water-cooled Dies and High-precision Compression Testing Machine, The Proceedings of the 2010 Japanese Spring Conference for the Technology of Plasticity, (2010), 297-280, Tokyo, Japan
- 242) J. Yanagimoto: Prediction of Microstructure Evolution in Hot Rolling/Forging and the Importance of Material Data for the Kinetics of Microstructure Evolution, Mechanical Engineering Congress, 2010 Japan (MECJ-10), (2010), 304-305, Nagoya, Japan
- 243) J. Yanagimoto: Analysis of Elastic-plastic Deformation, Temperature and Microstructure using SPAM (Smoothed Particle Applied Mechanics), CAMP-ISIJ, Vol.23, (2010), 1131, Hokkaido, Japan
- 244) J. Yanagimoto: Current Situation and Future Prospects in Three-dimensional Analysis of Profile of Rolled Sheet, CAMP-ISIJ, Vol.23, (2010), 650-653, Hokkaido, Japan
- 245) K. Ikeuchi and J. Yanagimoto: Springback of Ultra-Thin Ti Sheet after Cold and Warm Forming, CAMP-ISIJ, Vol/23, (2010), 1134, Hokkaido, Japan
- 246) S. Sugiyama, Y. Meng and J. Yanagimoto: Microstructural Evolution and Flow Stress of Semisolid SKD61 Tool Steel, CAMP-ISIJ, Vol/23, (2010), 1128, Hokkaido, Japan
- 247) M. Soltanpour and J. Yanagimoto: Material Data for the Analysis of Microstructural Evolution in the Hot Forming of SKD61 Steel, The Proceedings of the 61th Japanese Joint Conference for the Technology of Plasticity, (2010-10), 83-84, Yamagata, Japan
- 248) Y. Meng, J. Yanagimoto and S. Sugiyama: Microstructural Evolution and Flow Stress of Semi-Solid State SKD61 Tool Steel, The Proceedings of the 61th Japanese Joint Conference for the Technology of Plasticity, (2010-10), 231-232, Yamagata, Japan
- 249) S. Sugiyama, H. Komine and J. Yanagimoto: Solidification and Forming Technology of SUS304 Machining Gridings by Hot and Semisolid Process, The Proceedings of the 61th Japanese Joint Conference for the Technology of Plasticity, (2010-10), 233-234, Yamagata, Japan
- 250) C. S. Jeong, T. Oya and J. Yanagimoto: Bending Fracture Mechanism of Multilayered Sheets, The Proceedings of the 61th Japanese Joint Conference for the Technology of Plasticity, (2010-10), 267-268, Yamagata, Japan

- 251) J. Yanagimoto and Y. Sunaga: Numerical Analysis of Plane Strain Compression by Particle Method, The Proceedings of the 61th Japanese Joint Conference for the Technology of Plasticity, (2010-10), 349-350, Yamagata, Japan
- 252) Y. Wake, S. Ikuta, T. Wake, J. Yanagimoto, N. Shikazono and K. Ikeuchi: Spring-back of Ultra-Thin Stainless Sheet after Cold and Warm Forming, The Proceedings of the 61th Japanese Joint Conference for the Technology of Plasticity, (2010-10), 373-374, Yamagata, Japan
- 253) C.S. Jeong and J. Yanagimoto: Application of Damage Model for the Evaluation of Compressed Specimen, The Proceedings of the 61th Japanese Joint Conference for the Technology of Plasticity, (2010-10), 353-354, Yamagata, Japan
- 254) J. Yanagimoto: Analysis of Elastic-Plastic Deformation, Temperature and Microstructure Using SPAM(Smoothed Particle Applied Mechanics), (2011-5), Vo.16, Transactions of the Japan Society for Computational Engineering and Science.
- 255) M. Soltanpour and J. Yanagimoto: A New method to Separate the Effects of Static Recovery and Static Recrystallization in Softening, The Proceedings of The 2011 Japanese Spring Conference for The Technology of Plasticity, (2011-5), 13-14, Tokyo, Japan
- 256) H. Komine, S. Sugiyama and J. Yanagimoto: Studies on the Flow Stress of Metals and Alloys, The Proceedings of The 2011 Japanese Spring Conference for The Technology of Plasticity, (2011-5), 63-64, Tokyo, Japan
- 257) J. Yanagimoto, S. Sugiyama and S. Kawando: Physical Simulation on the Effect of Large Shear Deformation on The Evolution of Microstructure, The Proceedings of The 2011 Japanese Spring Conference for The Technology of Plasticity, (2011-5), 115-116, Tokyo, Japan
- 258) Y. Meng, J. Yanagimoto and S. Sugiyama: Research on Microstructural Evolution of Semi-solid SKD61 Tool Steel by Strain Induced Melt Activation (SIMA), The Proceedings of The 2011 Japanese Spring Conference for The Technology of Plasticity, (2011-5), 183-184, Tokyo, Japan
- 259) D. Liang, S. Sugiyama, R. Hsu and J. Yanagimoto: Reproduction of Copper Alloy Scraps by Semisolid Processing, The Proceedings of The 2011 Japanese Spring Conference for The Technology of Plasticity, (2011-5), 185-186, Tokyo, Japan
- 260) K. Ikeuchi, Y. Wake, T. Wake, S. Ikuta, N. Shikazono and J. Yanagimoto: Spring-back of Ultra This Stainless Sheet after Cold and Warm Forming, The Proceedings of The 2011 Japanese Spring Conference for The Technology of Plasticity, (2011-5), 335-336, Tokyo, Japan
- 261) T. Oya, C. S. Jeong and J. Yanagimoto: Analysis of Forming Limit of The Multilayer Metallic Sheet, The Proceedings of The 2011 Japanese Spring Conference for The Technology of Plasticity, (2011-5), 339-340, Tokyo, Japan

- 262) C. S. Jeong, T. Oya and J. Yanagimoto: Stress Distribution and The Fracture of The Different kind Laminating Steel Sheet, The Proceedings of The 2011 Japanese Spring Conference for The Technology of Plasticity, (2011-5), 341-342, Tokyo, Japan
- 263) M. Soltanpour and J. Yanagimoto: Acquisition of Material Data for the Analysis of Microstructure Evolution During Hot Forming of SKS31 Tool Steel, The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 81-82, Toyohashi, Japan
- 264) J. Yanagimoto, S. Kawando and M. Hong: Physical Simulation on the Effect of Large Shear Deformation on the Evolution of Microstructure, The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 137-138, Toyohashi, Japan
- 265) S. Sugiyama, Y. Meng and J. Yanagimoto: Refining and Recycle of Metal Scraps by Semisolid Processing, The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 205-206, Toyohashi, Japan
- 266) Y. Meng, S. Sugiyama and J. Yanagimoto: Influence of Heat Treatment on Mechanical Properties and Carbide Morphology of Tool Steel Manufactured by Semi-solid Processing, The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 207-208, Toyohashi, Japan
- 267) J. Tokutomi, K. Hanazaki, N. Tsuji and J. Yanagimoto: The Change in Mechanical Properties of the Fine Copper Wire Manufactured by Continuous Rotary Draw-bending Process, The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 211-212, Toyohashi, Japan
- 268) J. Yanagimoto and K. Ikeuchi: Cold and Warm V-bending Test for Thin CFRP Sheet, The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 285-286, Toyohashi, Japan
- 269) T. Oya, C. S. Jeong and J. Yanagimoto: Forming Limit of Multilayer Metallic Sheets; Influence of Fitting Error of SS Curve (2nd report), The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 353-354, Toyohashi, Japan
- 270) C. S. Jeong, T. Oya and J. Yanagimoto: Evaluation of Deformation Characteristics of Multilayered Metallic Sheets by Temperature Elevation, The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 355-356, Toyohashi, Japan
- 271) K. Ikeuchi, H.W. Park and J. Yanagimoto: Spring-back of Thin Metal Sheer after Cold and Warm Forming, The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 359-360, Toyohashi, Japan
- 272) J. Yanagimoto and H.W. Park: Microstructure Evolution in Hot Compression Test Which Simulates Large-reduction Single-pass Rolling (Manufacturing Process of Formable High-Strength

Steel Strips With Bimodal Microstructure by Width-restricted Heavy-reduction Controlled Rolling Process, 1st report), The Proceedings of the 62nd Japanese Joint Conference for the Technology of Plasticity, (2011-10), 489-490, Toyohashi, Japan

273) J. Yanagimoto and S. Kawando: Physical Simulation on the Evolution of Microstructure after Severe Shear Deformation, Collected Abstracts of 2011 Autumn Meeting of The Japan Institute of Metals, (2011-11), S3-21, Okinawa, Japan

274) T. Oya, C. S. Jeong and J. Yanagimoto: Influence of Characteristics of Constituent Materials on the Forming Limit of Multilayer Metallic Steel Sheet, The Proceedings of the 2012 Japanese Spring Conference for The Technology of Plasticity, (2012-6), 21-22, Komatsu, Japan

275) J. Yanagimoto and K. Ikeuchi: Cold/Warm Bending and Drawing of Long Carbon Fiber Reinforced Plastic Sheet (CFRP Sheet) Made of Thermosetting Resin, The Proceedings of the 2012 Japanese Spring Conference for The Technology of Plasticity, (2012-6), 81-82, Komatsu, Japan

276) J. Yanagimoto and Y. Uriya: Optimization of Macrostructure for Formability Improvement of Long Carbon Fiber Reinforced Sheet (CFRP Sheet) Made of Thermosetting Resin, The Proceedings of the 2012 Japanese Spring Conference for The Technology of Plasticity, (2012-6), 83-84, Komatsu, Japan

277) M. Soltanpour and J. Yanagimoto: Effect of Final Hardening Heat Treatment on Prior Thermomechanically Optimized Microstructure of SKD61 Tool Steel, The Proceedings of the 2012 Japanese Spring Conference for The Technology of Plasticity, (2012-6), 143-144, Komatsu, Japan

278) J. Yanagimoto and H. W. Park: Compression Behavior and Mechanical Properties in Hot Compression Test which Simulates Large-reduction Single-pass Rolling (Manufacturing process of Formable High-Strength Steel Strips with Bimodal Microstructure by Width-Restricted Heavy-Reduction Controlled Rolling Process, 2nd Report), The Proceedings of the 2012 Japanese Spring Conference for The Technology of Plasticity, (2012-6), 153-154, Komatsu, Japan

279) J. Yanagimoto, S. Kawando, H. Mao and I. Tirtom: Physical Simulation on the Effect of Large Shear Deformation on the Evolution of Microstructure, The Proceedings of the 2012 Japanese Spring Conference for The Technology of Plasticity, (2012-6), 395-396, Komatsu, Japan

280) S. Sugiyama, Y. Meng, J. Li and J. Yanagimoto: Semisolid Forging of AC4C Aluminum Cast Alloy, The Proceedings of the 2012 Japanese Spring Conference for the Technology of Plasticity, (2012-6), 403-404, Komatsu, Japan

281) Y. Meng, S. Sugiyama and J. Yanagimoto: Influence of Heating Strategies of RAP Method on Microstructure and Mechanical Properties of Semi-Solid SKD61 Tool Steel, The Proceedings of the 2012 Japanese Spring Conference for The Technology of Plasticity, (2012-6), 405-406, Komatsu, Japan

- 282) J. Yanagimoto and M. Soltanpour: Material Model for the Prediction of Microstructure Evolution and Flow Stress in Hot Forming of Cr-Mo-V steel, Mechanical Engineering Congress (MECJ), (2012-9), Kanazawa, Japan
- 283) T. Oya and J. Yanagimoto: Improvement of Fracture Limit Prediction of Multilayer Metallic Steel Sheets, Mechanical Engineering Congress (MECJ), (2012-9), Kanazawa, Japan
- 284) K. Ikeuchi and J. Yanagimoto: High-precision Valuation Method for Characteristics of Hot Stamping Process, CAMP-ISIJ. Vol.25, (2012-9), 735-736, Matsuyama, Japan
- 285) Y. Meng, S. Sugiyama and J. Yanagimoto: Influence of Subsequent Heat Treatment on Microstructure and Mechanical Properties of RAP-Processed Cr-V-Mo Steel, The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 481-482. Kitakyushu, Japan
- 286) S. Sugiyama, J. Tan, Y. Meng and J. Yanagimoto: Semisolid Forging of AC4C Aluminum Cast Alloy by Servo Press, The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 483-484. Kitakyushu, Japan
- 287) J. Tan, S. Sugiyama, Y. Meng and J. Yanagimoto: Semisolid Forging of A6061 Aluminum Wrought Alloy with Servo Press, The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 485-486. Kitakyushu, Japan
- 288) E.E.V. Dupin, M. Soltanpour A. Yanagida and J. Yanagimoto: Quantification of the Kinetics of Microstructure Evolution Under Hot Forming of SUS 316 Stainless Steel, the Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 21-22. Kitakyushu, Japan
- 289) J. Yanagimoto, I. Tirtom: Thet Thet Cho and S. Kawando: Parameter Optimization for Ultrafine Grain Formation by Computational Simulation, The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 23-24. Kitakyushu, Japan
- 290) J. Tokutomi, K. Hanazaki, N. Tsuji and J. Yanagimoto: The Cross-sectional Distributions of Mechanical Properties of the Fine Copper Wire Manufactured by Continuous Rotary Draw Bending Process, The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 441-442. Kitakyushu, Japan
- 291) Z.Q. Huang, K. Ikeuchi, Y. Uriya, S. Sugiyama and J. Yanagimoto: Adhesive & Plastic Deformation Hybrid Bonding Process of Long Carbon Fiber Reinforced Thermosetting Plastic and Metallic Thin Sheets, The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 391-321. Kitakyushu, Japan
- 292) T. Oya and J. Yanagimoto: Forming Limit of Prediction of Multilayer Metallic Steel Sheet (4th report), The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 135-136. Kitakyushu, Japan

- 293) H. W. Park, K. Shimojima and J. Yanagimoto: Microstructural Evolution in Low Carbon Steels by Hot Compression Test Which Simulates Large-reduction Single-pass Rolling (Manufacturing Process of Formable High-strength Steel Strips with Bimodal Microstructure by Width-restricted Heavy-reduction Controlled Rolling Process, 3rd Report), The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 473-474. Kitakyushu, Japan
- 294) K. Ikeuchi, Y. Uriya and J. Yanagimoto: Characteristics of Cold/Warm Bending of Long Carbon Fiber Reinforced Sheet (CFRP Sheet) Made of Thermosetting Resin, The Proceedings of the 63nd Japanese Joint Conference for the Technology of Plasticity, (2012-11), 281-282. Kitakyushu, Japan
- 295) E.E.V. Dupin, M. Soltanpour, A. Yanagida and J. Yanagimoto: Material Data for the Kinetics of Microstructure Evolution Under Hot Forming of SUB 316 Stainless Steel, The Proceedings of the 2013 Japanese spring Conference for the Technology of Plasticity, (2013-6), 83-84. Nagoya, Japan
- 296) J.Y. Lin, I. Tirtom, K. Shimojima, M. Kou, S. Sugiyama and J. Yanagimoto: Physical Simulation on the Effect of Large Shear Deformation on the Evolution of Microstructure, The Proceedings of the 2013 Japanese spring Conference for the Technology of Plasticity, (2013-6), 209-210. Nagoya, Japan
- 297) Z.Q. Huang, S. Sugiyama and J. Yanagimoto: Application of Adhesive-Embossing Hybrid Joining Process for Fiber Reinforced Thermosetting Plastic (FRP) and Metallic Thin Sheets, The Proceedings of the 2013 Japanese spring Conference for the Technology of Plasticity, (2013-6), 277-278. Nagoya, Japan
- 298) Y. Uriya and J. Yanagimoto: Suitable Structure of Thermosetting CFRP for Plastic Deformation, The Proceedings of the 2013 Japanese spring Conference for the Technology of Plasticity, (2013-6), 299-300. Nagoya, Japan
- 299) J.Y. Lin, K. Shimojima, M. Kou, I. Tirtom and J. Yanagimoto: Interrupt Shearing Test for Evaluating Effect of Large Shear Deformation on Evolution of Microstructure into Ultrafine Grains, J.I.M. Autumn Meeting 2013 (153th), (2013-9), Kanazawa Japan
- 300) Y. Meng, S. Sugiyama and J. Yanagimoto: Influence of Subsequent Deformation on Microstructure and Mechanical Properties of RAP-Processed Cr-V-Mo Steel, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 111-112. Suita, Japan
- 301) Thet Thet Cho, S. Sugiyama and J. Yanagimoto: Separation Technology of Tramp Element of Steel Alloy Scraps by using the Semisolid Processing, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 113-114. Suita, Japan
- 302) Thet Thet Cho, S. Sugiyama and J. Yanagimoto: Separation Technology of Tramp Element of Aluminium Alloy Scraps by using the Semisolid Processing, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 119-120. Suita, Japan

- 303) S. Fukushima, M. Wakita, M. Eto, A. Yanagida and J. Yanagimoto: Prediction Technology of Ultrafine-Grain Generation in Super Short Interval Multi-Pass Rolling Process, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 227-228. Suita, Japan
- 304) H.W. Park, K. Shimojima, S. Sugiyama, H. Komine and J. Yanagimoto: Microstructure and Mechanical Property in Low-Carbon Steels by Width-Restricted Heavy-Reduction Controlled rolling Machine (Manufacturing Process of Formable High-Strength Steel Strips with Bimodal Microstructure by Width-Restricted Heavy-Reduction Controlled Rolling Process, 4th Report), The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 235-236. Suita, Japan
- 305) E.E.V. Dupin, A. Yanagida and J. Yanagimoto: Application of the Kinetics of Microstructure Evolution of SUS 316 Stainless Steel during Hot Rolling, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 239-240. Suita, Japan
- 306) J. Yanagimoto, S. Sugiyama and J.Y. Lin: Physical Simulation on the Effect of Large Shear and Compressive Deformation on the Evolution of microstructure, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 255-256. Suita, Japan
- 307) K. Shimojima, H.W. Park and J. Yanagimoto: Analysis of Mechanical Properties and Deformation Mechanisms of Bimodal Grain Structure, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 257-258. Suita, Japan
- 308) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori: An Expression of Plastic Anisotropy by Introducing Higher Order Yield Function into Stress-Increment-Direction-Dependent Flow Rule, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 407-408. Suita, Japan
- 309) M. Hung, S. Yoshida, Y. Waki, T. Waki, H. Komine, S. Sugiyama and J. Yanagimoto: Three Dimensions Wave-Shaped Warm Forming of Thin Stainless Board, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 411-412. Suita, Japan
- 310) Y. Uriya and J. Yanagimoto: Formability Evaluation of Thermosetting CFRP Subjected to Plastic Deformation, The Proceedings of the 64th Japanese Joint Conference for the Technology of Plasticity, (2013-11), 447-448. Suita, Japan
- 311) Thet Thet Cho, S. Sugiyama and J. Yanagimoto: Purification and Densification of Aluminium Alloy Scraps by Using the Backward Extrusion Method in Semisolid Processing, The Proceedings of the 2014 Japanese Spring Conference for the Technology of Plasticity, (2014-6), 15-16. Tsukuba, Japan
- 312) I. Tirtom, S. Sugiyama and J. Yanagimoto: Production of Semisolid Globular Slurry by Screen Method, The Proceedings of the 2014 Japanese spring Conference for the Technology of Plasticity, (2014-6), 17-18. Tsukuba, Japan

- 313) K. Shimojima, H.W. Park, I. Tirtom and J. Yanagimoto: Analysis of Mechanical Properties and Deformation Mechanisms of Bimodal Grain Structure, The Proceedings of the 2014 Japanese spring Conference for the Technology of Plasticity, (2014-6), 61-62. Tsukuba, Japan
- 314) Y. Uriya and J. Yanagimoto: Forming Method of Thermosetting CFRP Intended to Plastic Deformation with Interlaminar Slip, Proceedings of the 2014 Japanese spring Conference for the Technology of Plasticity, (2014-6), 207-208. Tsukuba, Japan
- 315) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori: New Expression of Plastic Anisotropy by Introducing Higher Order Yield Function into Stress-increment-direction-dependent Flow Rule (2nd Report), Proceedings of the 2014 Japanese Spring Conference for the Technology of Plasticity, (2014-6), 339-340. Tsukuba, Japan
- 316) J. Yanagimoto and M. Asakawa: User-friendly 3D FEM Simulation System for Bar and Wire Rod Rolling Processes, The Proceedings of the 19th the Japan Society for Computational Engineering and Science, (2014-6), Hiroshima, Japan
- 317) Thet Thet Cho, S. Sugiyama and J. Yanagimoto: Purification of Aluminium Alloy by Semisolid Processing, The Proceedings of the 65th Japanese Joint Conference for the Technology of Plasticity, (2014-10), 65-66. Okayama, Japan
- 318) Y. Takahashi, Y. Uriya and J. Yanagimoto: Design of Macrostructure for the Improvement of Formability of CFRP Sheets: Optimum Design of Laminated Plate by FEM, The Proceedings of the 65th Japanese Joint Conference for the Technology of Plasticity, (2014-10), 113-114. Okayama, Japan
- 319) J.Y. Lin, S. Sugiyama and J. Yanagimoto: Physical Simulation on the Effect of Large Shear and Compressive Deformation on the Evolution Microstructure, The Proceedings of the 65th Japanese Joint Conference for the Technology of Plasticity, (2014-10), 199-200. Okayama, Japan
- 320) H.W. Park, K. Shimojima, S. Sugiyama and J. Yanagimoto : Microstructure Evolution and Mechanical Properties in Low-Carbon Steel Subjected to Heavy-reduction Controlled Rolling Process(Manufacturing Process of Formable High-strength Steel Strips with Bimodal Microstructure by Width-restricted Heavy-reduction Controlled Rolling Process, 5th report), The Proceedings of the 65th Japanese Joint Conference for the Technology of Plasticity, (2014-10), 201-202. Okayama, Japan
- 321) H.W. Park, K. Shimojima, S. Sugiyama and J. Yanagimoto : Formability of 0.2%Carbon Steel Sheets With a Bimodal Structure Subjected to Heavy-reduction Controlled Rolling Process (Manufacturing Process of Formable High-strength Steel Strip with Bimodal Microstructure by Width-Heavy-reduction Controlled Rolling Process, 6th report), The Proceedings of the 65th Japanese Joint Conference for the Technology of Plasticity, (2014-10), 203-204. Okayama, Japan

- 322) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori : New Expression of Plastic Anisotropy by Introducing Higher Order Natural Direction Potential Function into Stress-increment-direction-dependent Flow Rule, The Proceedings of the 65th Japanese Joint Conference for the Technology of Plasticity, (2014-10), 325-326. Okayama, Japan
- 323) H.W. Park and J. Yanagimoto : Manufacture and Formability of Steel Strip Sheets with Bimodal Structure by Heavy-Reduction Controlled Rolling, CAMP-ISIJ. Vol.28, (2015-3), 53-54, Tokyo, Japan
- 324) A. Nagai, S. Sugiyama and J. Yanagimoto : Acquisition of Material Genome for Ti-6Al-4V Alloy, The Proceedings of the 2015 Japanese Spring Conference for the Technology of Plasticity, (2015-5), 1-2. Yokohama, Japan
- 325) J. Yanagimoto, S. Sugiyama and J.Y. Lin : Physical Simulation on the Effects of Hot Deformation Style on the Evolution Microstructure, The Proceedings of the 2015 Japanese Spring Conference for the Technology of Plasticity, (2015-5), 3-4. Yokohama, Japan
- 326) Y. Takahashi, Y. Uriya and J. Yanagimoto : Design of Macrostructure for the Improvement of Formability of CFRP Sheets by Finite Element Analysis, The Proceedings of the 2015 Japanese Spring Conference for the Technology of Plasticity, (2015-5), 37-38, Yokohama, Japan
- 327) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori : Influence of Higher-order Yield Function and Plastic Potential Function on Fracture Limit, The Proceedings of the 2015 Japanese Spring Conference for the Technology of Plasticity, (2015-5), 107-108, Yokohama, Japan
- 328) Y. Uriya and J. Yanagimoto : Evaluation Method of Bulge Formability of Thermosetting CFRP for Plastic Deformation, The Proceedings of the 2015 Japanese Spring Conference for the Technology of Plasticity, (2015-5), 133-134, Yokohama, Japan
- 329) Thet Thet Cho, S. Sugiyama and J. Yanagimoto : Effect of Process Parameters on Purification of Aluminum Alloy Scrap by using Mechanical Press at Semisolid Condition, The Proceedings of the 2015 Japanese Spring Conference for the Technology of Plasticity, (2015-5), 139-140, Yokohama, Japan
- 330) Y.C. Ho and J. Yanagimoto : Elliptical Cup Drawing of Multilayer Carbon Fiber Reinforced Plastic (CFRP) Sheet with Prepreg Thickness, The Proceedings of the 66th Japanese Joint Conference for the Technology of Plasticity, (2015-10), 25-26, Iwaki, Japan
- 331) Y. Uriya, T. Oya and J. Yanagimoto : Deformation Mechanism of Thermosetting CFRP Subjected to Plastic Deformation, The Proceedings of the 66th Japanese Joint Conference for the Technology of Plasticity, (2015-10), 55-56, Iwaki, Japan
- 332) B. Wu, T. Oya and J. Yanagimoto : Application of Constitutive Equations based on Non-associated Flow Rules for the Plastic Deformation of Anisotropic, The Proceedings of the 66th Japanese Joint Conference for the Technology of Plasticity, (2015-10), 89-90, Iwaki, Japan

- 333) W. Baba, Y. Meng, J. Tateno, M. Miyake and J. Yanagimoto : Curving Behavior of Thin Strip with Single-drive Rolling, The Proceedings of the 66th Japanese Joint Conference for the Technology of Plasticity, (2015-10), 363-364, Iwaki, Japan
- 334) Q.Y. Yao, H. Komine, H.W. Park, Y. Uriya and J. Yanagimoto : Processing of Thin CFRP Sheet by Hot Rolling and Comparison with Autoclave Method, The Proceedings of the 66th Japanese Joint Conference for the Technology of Plasticity, (2015-10), 365-366, Iwaki, Japan
- 335) B. Wu and J. Yanagimoto : Application of Constitutive Equations based on Non-Associated Flow Rules for the Plastic Deformation of Anisotropic Sheet Metals, The proceedings of the 2016 Japanese Spring Conference for the Technology of Plasticity, (2016-5), 17-18, Kyoto, Japan
- 336) T. Oya, J. Yanagimoto, K. Ito, G. Umemura and N. Mori : Experimental Evaluation of the Anisotropic Plastic Constitutive Equation based on the Non-Associated Flow Rule, The Proceedings of the 2016 Japanese Spring Conference for the Technology of Plasticity, (2016-5), 21-22, Kyoto, Japan
- 337) A. Nagai, K. Sekido, A. Yanagida and J. Yanagimoto : Acquisition of True Stress – True Strain Curve of Ti-6Al-4V by Quasi-isothermal Compression Test, The Proceedings of the 2016 Japanese Spring Conference for the Technology of Plasticity, (2016-5), 109-110, Kyoto, Japan
- 338) A. Yanagida, S. Horikoshi, S. Kakiuchi, K. Sekido and J. Yanagimoto : Novel Inverse Analysis Method to Determine True Stress – True Strain Curve under Dynamic Recrystallization, The Proceedings of the 2016 Japanese Spring Conference for the Technology of Plasticity, (2016-5), 113-114, Kyoto, Japan
- 339) Y.C. Ho and J. Yanagimoto : Mechanical Properties and Forming Process of Laminated CFRP Sheet with Different Prepreg Thickness, The Proceedings of the 2016 Japanese Spring Conference for the Technology of Plasticity, (2016-5), 225-226, Kyoto, Japan
- 340) Y. Meng, S. Sugiyama and J. Yanagimoto : Microstructural Evolution during Semisolid Process of Two Hot-rolled tool Steels, The Proceedings of the 2016 Japanese Spring Conference for the Technology of Plasticity, (2016-5), 249-250, Kyoto, Japan
- 341) Q. Y. Yao and J. Yanagimoto : Continuous Manufacturing Process of Thin CFRP Sheet by Hot Rolling and Evaluation of the Product Properties, The Proceedings of the 2016 Japanese Spring Conference for the Technology of Plasticity, (2016-5), 291-292, Kyoto, Japan
- 342) S. Horikoshi, N. Endo, Y. Yajima, A. Yanagida and J. Yanagimoto : Determination of Flow Curve of Ni-based Superalloy under Hot Compression Test Using Inverse Analysis, The Proceedings of the 67th Japanese Joint Conference for the Technology of Plasticity, (2016-10), 119-120, Saitama, Japan
- 343) S. Ding, S.A. Khan and J. Yanagimoto : Flow Curve and Microstructure Evolution of A5083 Alloy under Hot Forming, The Proceedings of the 67th Japanese Joint Conference for the Technology of Plasticity, (2016-10), 123-124, Saitama, Japan

- 344) T. Oya, J. Yanagimoto, K. Ito, G. Umemura and N. Mori : Influence of Stress-Rate-Direction Dependency and Plastic Anisotropy on Fracture Prediction, The Proceedings of the 67th Japanese Joint Conference for the Technology of Plasticity, (2016-10), 333-334, Saitama, Japan
- 345) T. Higuchi, S.A. Khan and J. Yanagimoto : Three-dimensional Strong-coupled Analysis of Deformation and Microstructure in Hot Forging, The Proceedings of the 68th Japanese Joint Conference for the Technology of Plasticity, (2017-11), 157-158, Fukui, Japan
- 346) Y. Shimomura, S.A. Khan and J. Yanagimoto : Flow Curve Acquisition of Ti-6Al-4V Alloy by Inverse Analysis of Pseudo-isothermal Hot Compression Test, The Proceedings of the 68th Japanese Joint Conference for the Technology of Plasticity, (2017-11), 159-160, Fukui, Japan
- 347) Q.Y. Yao and J. Yanagimoto : Manufacturing Process of Thin CFRP Sheet by Hot Rolling with Environmental Controlling and Evaluation of the Product Properties, The Proceedings of the 68th Japanese Joint Conference for the Technology of Plasticity, (2017-11), 57-58, Fukui, Japan
- 348) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori : Influence of Stress-rate-direction Dependency and Plastic Anisotropy on Fracture Prediction (3rd Report), The Proceedings of the 68th Japanese Joint Conference for the Technology of Plasticity, (2017-11), 253-254, Fukui, Japan
- 349) C.T. Hsieh and J. Yanagimoto : Graphene Reinforced AA6061 Composite Fabricated by Ultrasonic Dispersion Method and Hot Extrusion, The Proceedings of the 2018 Japanese Spring Conference for the Technology of Plasticity, (2018-6), 13-14, Tokyo, Japan
- 350) J.W. Zhang and J. Yanagimoto : Design and Fabrication of Formable CFRTP Core Metal Sandwich Sheet, The Proceedings of the 2018 Japanese Spring Conference for the Technology of Plasticity, (2018-6), 87-88, Tokyo, Japan
- 351) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori : Plastic Constitutive Equation Based on the Microstructural Evolution with the Non-Associated Flow Rule, The Proceedings of the 2018 Japanese Spring Conference for the Technology of Plasticity, (2018-6), 201-202, Tokyo, Japan
- 352) H.H. Wang and J. Yanagimoto : Elastic-plastic FEM Analysis of Tension Levelling with Non-associated Flow Rule and Mixed Hardening, The Proceedings of the 2018 Japanese Spring Conference for the Technology of Plasticity, (2018-6), 233-234, Tokyo, Japan
- 353) H.W. Park, K.H. Kim, A. Yanagida and J. Yanagimoto : Modeling of Flow Stress and Microstructure Evolution of Inconel 718 under Hot Compression, The Proceedings of the 2018 Japanese Spring Conference for the Technology of Plasticity, (2018-6), 243-244, Tokyo, Japan
- 354) H. Woo Park, K.H. Kim, H.W. Park and J. Yanagimoto : Analysis of Dynamic Response of Testing Machine to Measure the Force and Stress under High Strain Rate, The Proceedings of the 2018 Japanese Spring Conference for the Technology of Plasticity, (2018-6), 245-246, Tokyo, Japan

- 355) Y. Shimomura and J. Yanagimoto : Quantification of Flow Stress and Material Genome of Ti-6Al-4V Alloy under Hot Forming, The Proceedings of the 2018 Japanese Spring Conference for the Technology of Plasticity, (2018-6), 247-248, Tokyo, Japan
- 356) H.W. Park, K.H. Kim, A. Yanagida and J. Yanagimoto : Acquisition and constitutive equation for flow behavior of Inconel 718 alloy under hot forming in a region of r" precipitation, The Proceedings of the 69th Japanese Joint Conference for the Technology of Plasticity, (2018-10), 293-294, Kumamoto, Japan
- 357) T. Oya, J. Yanagimoto, K. Ito, G. Uemura and N. Mori : Microstructure-based combined anisotropic hardening law on the basis of Bauschinger and cross-hardening curves, The Proceedings of the 69th Japanese Joint Conference for the Technology of Plasticity, (2018-10), 231-232, Kumamoto, Japan
- 358) B. Wu, W. Honghao and J. Yanagimoto : Application of Constitutive Equations based on Non-Associated Flow Rules for the Plastic Deformation of Anisotropic Sheet Metals, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 245-246, Kyoto, Japan
- 359) S. Ding, K.H. Kim, S. A. Khan and J. Yanagimoto : Comparisons of flow curve and microstructure evolution between extruded and homogenized 5083 aluminum alloys under hot compression, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 57-58, Kyoto, Japan
- 360) K. H. Kim, H. W. Park, S. Ding, H. Woo Park and J. Yanagimoto : Multi-phase flow model for duplex stainless steel under hot forming of SUS329J4L, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 55-56, Kyoto, Japan
- 361) J. Zhang and J. Yanagimoto : Effects of sandwich sheet geometry and forming tool geometry on the formability of the CFRTP core sandwich sheet, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 129-130, Kyoto, Japan
- 362) H. Woo Park, K. H. Kim, H. W. Park and J. Yanagimoto : Flow Stress Measurement at high strain rate using hot forming compression test machine, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 205-206, Kyoto, Japan
- 363) T. Taylor and J. Yanagimoto: Development of a concept out-of-autoclave CFRP part manufacturing process, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 123-124, Kyoto, Japan
- 364) H. Wang, B. Wu, A. Yoshimura, T. Higuchi and J. Yanagimoto: Elastic-plastic FEM analysis of influence of tension leveling conditions, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 185-186, Kyoto, Japan

- 365) L. Shukla and J. Yanagimoto : Out-of-autoclave method for fabricating partially cured formable CFRP thin sheets and its evaluation, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 177-178, Kyoto, Japan
- 366) T. Oya, T. Kasai, J. Yanagimoto, K. Ito, G. Uemura and N. Mori : A model for work-hardening prediction in arbitrary re-loading processes on the basis of material microstructure, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 161-162, Kyoto, Japan
- 367) N. Horata, T. Tomikawa and J. Yanagimoto : Influence of the strip model constitution in the roll bonding of bimetal, The Proceedings of the 2019 Japanese Spring Conference for the Technology of Plasticity, (2019-6), 207-208, Kyoto, Japan
- 368) K. H. Kim, H. Won. Park, S. Ding, H. Woo Park and J. Yanagimoto : Inverse analysis of flow stress of duplex stainless steels with phase fraction effects between ferrite and austenite, The Proceedings of the 70th Japanese Joint Conference for the Technology of Plasticity, (2019-10), 3-4, Chiba, Japan
- 369) T. Taylor, S. Sugiyama, A. Ishikawa and J. Yanagimoto : New hot rolling & Run Out Table cooling simulator for optimisation of hotrolled strip steels, The Proceedings of the 72th Japanese Joint Conference for the Technology of Plasticity, (2021-10), WEB, Japan
- 370) J. Zhang and J. Yanagimoto : Homogenization-based topology optimization of ultralight and ultrastiff sheet structures made by metallic sheet and additively manufactured elastically isotropic core lattices, The Proceedings of the 72th Japanese Joint Conference for the Technology of Plasticity, (2021-10), WEB, Japan
- 371) A. Suzuki, Y. Sato and J. Yanagimoto : Prediction Method of Microstructure Evolution in Austenite-Ferrite Coexistent State during Hot Forming, The Proceedings of the 72th Japanese Joint Conference for the Technology of Plasticity, (2021-10) , WEB, Japan
- 372) Hyeyon-Woo Park, K. Kim, Hyung-Won Park and J. Yanagimoto : Flow stress of austenitic stainless steel at high strain rates, The Proceedings of the 72th Japanese Joint Conference for the Technology of Plasticity, (2021-10), WEB, Japan
- 373) R. Nakashima and J. Yanagimoto : Structure determination based on bonding strength of CFRP / metal sheet hybrid structure, The Proceedings of the 72th Japanese Joint Conference for the Technology of Plasticity, (2021-10), WEB, Japan
- 374) K. Uchida, Y. Sato and J. Yanagimoto : Coupled Analysis of Cold Rolling by Non-Arc Roll Flattening Theory and Classical Rolling Theory, The Proceedings of the 72th Japanese Joint Conference for the Technology of Plasticity, (2021-10), WEB, Japan

- 375) Y. Shibuya, J. Zhang, Y. Sato and J. Yanagimoto: Design and Evaluation of Sandwich Structure consisting of Stainless-steel Face Sheet and CFRP Core, The Proceedings of the 73rd Japanese Joint Conference for the Technology of Plasticity,(2022-11), Sendai, Japan
- 376) D. Setyawan, Y. Shibuya, K. Nishi, Y. Sato and J. Yanagimoto: Novel Manufacturing Method of CFRP Laminates by Multi-Pass Rolling, The Proceedings of the 73rd Japanese Joint Conference for the Technology of Plasticity,(2022-11), Sendai, Japan
- 377) K. Nishi, Y. Sato and J. Yanagimoto: Integral forming of continuous CFRP sandwich sheet by using Additive Manufacturing technology, The Proceedings of the 74th Japanese Joint Conference for the Technology of Plasticity, (2023-11), Toyama, Japan
- 378) Y. Shimomura and J. Yanagimoto: Hybrid joining for Ti-6Al-4V alloy and CFRP thin sheets by chemical bonding and plastic deformation, The Proceedings of the 74th Japanese Joint Conference for the Technology of Plasticity, (2023-11), Toyama, Japan
- 379) Y. Takatori, Y. Sato and J. Yanagimoto: Measurement and quantification of internal microstructural changes of pure iron for hot rolling in the ferrite-austenite, The Proceedings of the 74th Japanese Joint Conference for the Technology of Plasticity, (2023-11), Toyama, Japan
- 380) Y. Akiguchi, Y. Sato and J. Yanagimoto: The simulation of pure titanium sheet metal forming based on non-associated flow rule, The Proceedings of the 74th Japanese Joint Conference for the Technology of Plasticity, (2023-11), Toyama, Japan
- 381) J. Pang, Y Sato, S Morita and J. Yanagimoto: Biaxial Stress Behavior in Mg Alloy Sheet Across Varied Temperatures and Loading Schemes, The Proceedings of the 2024 Japanese Spring Conference for the Technology of Plasticity, (2024-5), Tokyo, Japan
- 382) Y. Shimomura, Hyung-Won Park, Y. Sato and J. Yanagimoto: Constitutive Description of Flow Curve and Microstructure Evolution for Hot Forming of Duplex Titanium Alloy, The Proceedings of the 2024 Japanese Spring Conference for the Technology of Plasticity, (2024-5), Tokyo, Japan
- 383) K. Nishi, Y. Sato and J. Yanagimoto: Evaluation of microstructure hierarchical core sandwich sheet properties, The Proceedings of the 2024 Japanese Spring Conference for the Technology of Plasticity, (2024-5), Tokyo, Japan
- 384) Y. Takatori, Y. Shimomura, Y. Sato and J. Yanagimoto: Quantification and analysis of internal microstructure changes for the hot rolling in ferrite-austenite coexisting region, The Proceedings of the 2024 Japanese Spring Conference for the Technology of Plasticity, (2024-5), Tokyo, Japan
- 385) Y. Akiguchi, N. Fujita, S. Nishioka, Y. Sato and J. Yanagimoto: The simulation of pure titanium sheet metal forming based on non-associated flow rule (Second Report), The Proceedings of the 2024 Japanese Spring Conference for the Technology of Plasticity, (2024-5), Tokyo, Japan

386) T. Matsuoka, Y. Sato and J. Yanagimoto: Evaluation of multi-material sandwich sheet properties, The Proceedings of the 2024 Japanese Spring Conference for the Technology of Plasticity, (2024-5), Tokyo, Japan

6. Miscellaneous

- 1) J. Yanagimoto: Three-dimensional analysis of strip rolling and its application to hot rolling, Proceedings of the 154th Symposium on Technology of Plasticity, (1993-12), 15-23.
- 2) J. Yanagimoto and K. Ono: Deformation and Force Characteristics in roll drawing of wire rod, The Proceedings of the 126th Technological Forum for the Technology of Plasticity, (1996-9), 14-36.
- 3) J. Yanagimoto: Rolling Process Simulation as Novel Rolling Theory, 173rd and 174th Nishiyama Memorial Lecture, (2000-11/12), 87-107. The Iron and Steel Institute of Japan
- 4) J. Yanagimoto: Simulation of Forming Processes and the Related Evolution of Microstructure, The Proceedings of the Symposium on 'Present Status of Modeling Technology for Predicting Microstructure and Mechanical Properties of Steels Based on Nano-Micro-Meso-Macro Scale Metallurgical Structures to Apply Steels in Production Process up to Final Products, (2004), 39-48. The Iron and Steel Institute of Japan
- 5) J. Yanagimoto: Cutting Edge of Numerical Model for Recrystallization, Cutting Edge of Models for Predicting Microstructure and Mechanical Properties, (2010-5), 17-24, The Iron and Institute of Japan
- 6) J. Yanagimoto: Precise Evaluation Method for Hot Stamping Characteristics, 291st JSTP Symposium, (2011-6), 27-34, Nagoya, Japan
- 7) J. Yanagimoto: Current Progress and Future Outlook on Rolling Theory and Steel Rolling Process Simulations, 207th and 208th Nishiyama Memorial Lecture, (2011-11), 31-59. The Iron and Steel Institute of Japan
- 8) J. Yanagimoto: Numerical Analysis for Microstructure Control in Hot Forming Process, ISIJ Symposium on 'Recent Development and Future Perspective of the Modeling for Predicting Microstructure and Mechanical Properties, (2012-9), 11-22. Matsuyama, Japan
- 9) Z.Q. Huang and J. Yanagimoto: Adhesive-embossing Hybrid Joining for CFRP-metalUltra-lightweight Structures, *JEC Composites Magazine*, No.91 August - September (2014), 52-56.
- 10) J. Yanagimoto: Preface to the 100th Volume Memorial Special Issue on Rolling and Forming, *Tetsu-to-Hagane*, 100-12(2014), 1433, (in Japanese).
DOI: 10.2355/tetsutohagane.100.1433.

- 11) Y. Meng, S. Sugiyama and J. Yanagimoto: 鉄鋼材料の半溶融組織制御, *SOKEIZAI*, 56-4(2015),
- 12) J. Yanagimoto, E. Dupin: Material Genome for the Analysis of Microstructure Evolution in Hot Forming, US-Japan Materials Genome Workshop, 2015/6, Tsukuba, Japan
- 13) J. Yanagimoto: Recent Collaborative Investigations with Industry – Several Examples in Metal Forming Chair in the University, 36ºSenafor, RS-5, 6 e 7 de outubro de 2016, Port Alegre, Brazil
- 14) J. Yanagimoto: Numerical Analysis for Microstructure Control in Hot Forming Process, 2016 5th International Conference on Material Science and Engineering Technology (ICMSET 2016), Tokyo, Japan