
Volume 81, Number 9

Special Edition 2010
Including computer files

Edited by

K. Mori, M. Pietrzyk,
J. Kusiak, J. Majta,

P. Hartley, J. Lin

2010

K
. M

ori, M
. Pietrzyk

J. K
usiak, J. M

ajta,
P. H

artley, J. L
in

9 7 8 3 5 1 4 0 0 7 7 4 1

This book contains papers presented at the 13th International Conference on Metal Forming, which
was held in Toyohashi, Japan on September 19-22, 2010. The series of Metal Forming Conferences
is organized since 1974, previously by Akademia Górniczo-Hutnicza in Kraków, Poland, later since
1994 jointly with the University of Birmingham, UK, and since 2008 also jointly with the Toyohashi
University of Technology, Japan. The Conference intends to create a platform for contact between
scientists, researchers and engineers working in the field of forming of metals. The Metal Forming
Conference is well-recognized as a forum for the exchange of knowledge on the progress of research
on various forming processes such as rolling, forging, extrusion, drawing, sheet forming, joining,
shearing, etc. The papers published in this volume represent the state-of-the art in the field of metal
forming science.

218*304／背厚55／そで20


