

研究成果発表

I 原著論文

1. 落合庄治郎, 水原誠, 村上陽太郎: “タングステンまたはモリブデン繊維で強化した銅および銅クロム合金複合材料の変形ならびに破壊挙動” 日本金属学会誌, 第37巻, 第2号, (1973)208-215.
2. 落合庄治郎, 水原誠, 村上陽太郎: “冷間加工された繊維強化複合材料の変形挙動と引張り強さの混合則からの偏奇”, 日本金属学会誌 第37巻, 第6号, (1973)579-588.
3. S. Ochiai, M. Mizuhara, M. Kawasaki and Y. Murakami: “The Room and Elevated Temperature Tensile Properties of a Unidirectionally Solidified Quasi-Binary Al-S ($\text{Cu}_2\text{Mg}_2\text{Al}_3$) Eutectic Composite Alloy”, Transactions of The Japan Institute of Metals, Vol.15, No.1, (1974)66-74.
4. 村上陽太郎, 落合庄治郎, 水原誠: “繊維強化銅および銅合金複合材料の研究”, 伸銅技術研究会誌, 第13巻, 第1号, (1974)104-119.
5. S. Ochiai, K. Shimomura, M. Mizuhara and Y. Murakami: “Effects of Interfacial Reaction on Deformation and Fracture Behaviour of Tungsten Fibre-Nickel Matrix Composites”, Transactions of The Japan Institute of Metals, Vol.16, No.8, (1975)463-471.
6. S. Ochiai, K. Shimomura and Y. Murakami: “Multiple Necking of Fibre in Single Tungsten Fibre Composites”, Metal Science, Vol.9, No.9, (1975)535-540.
7. S. Ochiai, M. Mizuhara, K. Shimomura and Y. Murakami: “Effects of Interfacial Conditions on Critical Aspect Ratio of Fibres in Single-Fibre Composites”, Transactions of The Japan Institute of Metals, Vol.16, No.6, (1975) 345-352.
8. S. Ochiai, S. Okuda, K. Shimomura and Y. Murakami: “Effects of Interfacial Conditions on Shear Strength of Interface and Critical Aspect Ratio in Tungsten-Copper Composites”, Transactions of The Japan Institute of Metals, Vol.17, No.10, (1976)649-654.
9. S. Ochiai and Y. Murakami: “The Strengthening Effects of Brittle Zone on Ductile-Fibre Composites”, Metal Science, Vol.10, No.11, (1976)401-408.
10. 落合庄治郎, 水原誠, 村上陽太郎: “炭素繊維強化銅基複合材料の機械的性質”, 日本金属学会誌, 第41巻, 第6号, (1977)625-631.
11. S. Ochiai and Y. Murakami: “Deformation and Fracture Behaviour of Composites with Brittle Zones on Fibre Surfaces”, Transactions of The Japan Institute of Metals, Vol.18, No.5, (1977)384-392.
12. 村上陽太郎, 落合庄治郎, 水原誠: “銅マトリックス炭素繊維強化複合材料の研究”, 伸銅技術研究会誌, 第17巻, 第1号, (1978)119-133.
13. S. Ochiai and Y. Murakami: “Deformation Parameters in Single Steel Wire-Copper Matrix Composites”, Journal of Materials Science, Vol.14, No.5, (1979)1187-1191.
14. S. Ochiai and Y. Murakami: “Tensile Strength of Composites with Brittle Reaction Zones at Interface”, Journal of Materials Science, Vol. 14, No.4, (1979)831-840.
15. S. Ochiai, K. Shimomura and Y. Murakami: “Tensile Behaviour of a Stainless (SUS 304) Fibre-Copper Matrix Composites with Ductile Interfacial Reaction Layer”, Transactions of The Japan Society for Composite Materials, Vol.6, No.2, (1980)43-49.

16. S. Ochiai, S. Urakawa, K. Ameyama and Y. Murakami: "Experiments on Fracture Behavior of Single Fiber-Brittle Zone Model Composites", *Metallurgical Transactions*, Vol.11A, No.3, (1980)525-530.
17. S. Ochiai and Y. Murakami: "Simple and Modified Rule of Mixtures of Deformation Parameters in Stage III of Single Ductile Fibre-Ductile Matrix Composites", *Journal of Materials Science*, Vol.15, No.7, (1980)1790-1797.
18. S. Ochiai and Y. Murakami: "The Stability of Tensile Deformation of Single Ductile Fibre-Ductile Matrix Composites with Weak Interfaces", *Journal of Materials Science*, Vol.15, No.7, (1980)1798-1803.
19. S. Ochiai and Y. Murakami: "Difference in Tensile Strength among Rayon-, PAN I- and PAN-II Type Graphite Fibers after Sodium- or Titanium-Boron Treatment", *Metallurgical Transactions* Vol.12A, No.4, (1981)684-686.
20. S. Ochiai and Y. Murakami: "Theoretical Prediction of Tensile Strength of Fibers as a Function of Thickness of Brittle Zones on Fiber Surfaces", *Metallurgical Transactions*, Vol.12A, No.7, (1981)1155-1162.
21. S. Ochiai and Y. Murakami: "Theoretical Prediction of Tensile strength of Fibres with Brittle Layers on Their Surfaces", *Zeitschrift für Metallkunde*, Vol.72, No.12, (1981)827-831.
22. S. Ochiai and P. W. M. Peters: " Tensile Fracture of Center-Notched Angle Ply (0/±45/0)_s and (0/90)_{2s} Graphite/Epoxy Composites", *Journal of Materials Science*, Vol.17, No.2, (1982)417-428.
23. S. Ochiai and P. W. M. Peters: " Effects of Notch Length, Specimen Thickness and Ply Thickness on Fracture Behaviour of Angle Ply Graphite/Epoxy Composites", *Journal of Materials Science*, Vol.17, No.8, (1982)2324-2336.
24. S. Ochiai and Y. Murakami: "The Tensile Strength of Silicon Carbide Coated Boron Fibre as a Function of the Thickness of the Coating", *Zeitschrift für Metallkunde*, Vol.73, No.4, (1982)229-231.
25. S. Ochiai, Y. Irie, K. Osamura and Y. Murakami: "Room-Temperature Tensile Strength of Boron-Aluminum Composites as a Function of Annealing Temperature and Time", *Zeitschrift für Metallkunde*, Vol.74, No.1, (1983)33-48.
26. S. Ochiai, K. Osamura and Y. Murakami: "Room-Temperature Tensile Strength of Fibres in Boron-Aluminum, Boron-Titanium and Graphite-Aluminum Composites as a Function of Annealing Temperature and Time", *Zeitschrift für Metallkunde* Vol.74, No.2, (1983)68-73.
27. S. Ochiai, K. Osamura and Y. Murakami: "Theoretical Model on the Fracture Behavior and Tensile Strength of Fibres Coated with Two Brittle Surface Layers", *Zeitschrift für Metallkunde*, Vol.75, No.3, (1984)231-237.
28. S. Ochiai, K. Osamura and Y. Murakami: "Fracture Mode and Tensile Strength of Fibres in Borsic-Titanium Alloy Matrix Composites Annealed at High Temperatures", *Zeitschrift für Metallkunde*, Vol.75, No.3, (1984)238-242.
29. 落合庄治郎, 安部研吾, 長村光造: "一方向性繊維強化複合材料における破断繊維の隣接繊維におよぼす静的応力集中効果", *日本金属学会誌*, 第48巻, 第10号, (1984)1021-1027.
30. K. Osamura, S. Ochiai and S. Takayama: "Structure and Mechanical Property of a Fe₉₀Zr₁₀ Amorphous Alloy", *Journal of Materials Science*, Vol.19, No.6, (1984)1917-1929.
31. 落合庄治郎, 安部研吾, 長村光造: "ボロン繊維強化アルミニウムマトリックス複合材料の調製とその変形破壊挙動", *日本金属学会誌*, 第48巻, 第10号, (1984)1028-1034.
32. 長村光造, 落合庄治郎, 上原利弘: "Al-Zn-Mg-Cu合金の人工時効における析出挙動と降伏強度の変化", *軽金属*, 第34巻, 第9号, (1984)517-524.
33. K. Osamura, H. Okuda and S. Ochiai: "Isothermal Phase Decomposition Diagram in Al-Zn Binary Alloys", *Scripta*

Metallurgica, Vol.19, No.11, (1985)1379-1384.

34. S. Ochiai, K. Abe and K. Osamura: "Static Stress Concentration due to Broken Fibres in Metal Matrix Composites with Intermediate Interfacial Bonding Strength", *Zeitschrift für Metallkunde*, Vol.76, No.4, (1985)299-306.

35. S. Ochiai, K. Osamura and K. Abe: "A Study on Tensile Behaviour of Boron Fibre-Reinforced Aluminum Sheet in Terms of Computer Simulation", *Zeitschrift für Metallkunde*, Vol.76, No.6, (1985)402-408.

36. S. Ochiai and K. Osamura: "A Computer Simulation on Deformation and fracture Behaviour of Fibre-Reinforced Metals with Various Interfacial Bond Strengths", *Zeitschrift für Metallkunde*, Vol.76, No.7, (1985)485-491.

37. S. Ochiai and K. Osamura: "Stress Distribution in a Segmented Fibre in Loaded Single Fibre-Metal Matrix Composites", *Zeitschrift für Metallkunde*, Vol.77, No.4, (1986)249-254.

38. S. Ochiai and K. Osamura: "Multiple Fracture of a Fibre in a Single Tungsten Fibre-Copper Matrix Composite", *Zeitschrift für Metallkunde*, Vol.77, No.4, (1986)255-259.

39. S. Ochiai and K. Osamura: "A Study of Multiple Fracture Phenomenon of a Coating Film on a Metal Fiber by Means of Computer Simulation", *Journal of Materials Science*, Vol.21, No.8, (1986)2735-2743.

40. S. Ochiai and K. Osamura: "Stress Distribution in a Segmented Coating Film on Metal Fibre under Tensile Loading", *Journal of Materials Science*, Vol.21, No.8, (1986)2744-2752.

41. S. Ochiai, T. Uehara and K. Osamura: "Tensile Strength and Flux Pinning Force of Superconducting Nb₃Sn Compound as a Function of Grain Size", *Journal of Materials Science*, Vol.21, No.3, (1986)1020-1026.

42. S. Ochiai, K. Osamura and T. Uehara: "Room-Temperature Tensile Behaviour of Bronze-Processed Multi-Filamentary Nb₃Sn Superconducting Materials", *Journal of Materials Science*, Vol.21, No.3, (1986)1027-1036.

43. K. Osamura, S. Ochiai, S. Kondo, M. Namatame and M. Nosaki: "Influence of Third Elements on Growth of Nb₃Sn Compound and on Global Pinning Force", *Journal of Materials Science*, Vol.21, No.5, (1986)1509-1516.

44. S. Ochiai and K. Osamura: "Influence of Grain Size and Upper Critical Magnetic Field on Global Pinning Force of Bronze-Processed Nb₃Sn Compound", *Acta Metallurgica*, Vol.34, No.12, (1986)2425-2433.

45. S. Ochiai, K. Osamura and M. Ryoji: "Influence of Two-Stage Annealing Treatment on Critical Current of Bronze-Processed Multifilamentary Nb₃Sn Superconducting Materials", *Acta Metallurgica*, Vol.35, No.7, (1987)1433-1445.

46. S. Ochiai and K. Osamura: "Strength and Elongation of Multifilamentary Nb₃Sn Superconducting Composite Materials with Small Amount of Nb₃Sn Compound", *Journal of Materials Science*, Vol.22, No.6, (1987)2175-2180.

47. S. Ochiai, K. Osamura and T. Uehara: "Grain Size and Its Relation to Tensile Strength of Nb₃Sn Compound in Bronze-Processed Multifilamentary Superconducting Materials", *Journal of Materials Science*, Vol.22, No.6, (1987)2163-2168.

48. S. Ochiai and K. Osamura: "A Computer Simulation of Strength of Metal Matrix Composites with a Reaction Layer at the Fibre Interface", *Metallurgical Transactions*, Vol.18A, No.4, (1987)673-679.

49. S. Ochiai and K. Osamura: "Tensile Strength of Fibres Containing Two Types of Flaws and Its Influence on Tensile Behaviour of Metal Matrix Composites", *Zeitschrift für Metallkunde*, Vol.78, No.7, (1987)525-532.

50. S. Ochiai and K. Osamura: "Influences of Interfacial Bonding Strength and Scatter of Fiber Strength on Tensile Behaviour of Unidirectional Metal Matrix Composites", *Journal of Materials Science*, Vol.23, No.3, (1988)886-893.

51. S. Ochiai and K. Osamura: "A Computer Simulation on Tensile Strength of Metal Matrix Composites Reinforced with Surface-Damaged Fibers", Metallurgical Transactions, Vol.19A, No.6, (1988)1491-1497.
52. S. Ochiai and K. Osamura: "A Monte-Carlo Simulation on Tensile Behaviour of Metal Matrix Composites Containing Fibres with Different Diameters", Zeitschrift für Metallkunde, Vol.79, No.9, (1988)605-609.
53. S. Ochiai and K. Osamura: "Static Stress Concentrations due to Broken Fibres in Strain Hardenable Metal Matrix Composites Containing Elastic Fibres with Different Diameters", Zeitschrift für Metallkunde, Vol.79, No.9, (1988)610-616.
54. S. Ochiai and K. Osamura: "A Computer Simulation on Tensile Strength of Surface-Damaged Fibers", Metallurgical Transactions, Vol.19A, No.6, (1988)1499-1506.
55. S. Ochiai and K. Osamura: "Influence of Loading-Unloading Treatment at Room Temperature on Critical Current of Bronze-Processed Nb₃Sn Superconducting Composites", Acta Metallurgica, Vol.36, No.6, (1988)1607-1616.
56. 川口健一, 呉詳秀, 落合庄治郎, 長村光造: "ブロンズ法によって作製されたV₃Ga化合物の組織と超電導特性", 日本金属学会誌, 第52巻, 第9号, (1988)886-893.
57. 長村光造, 落合庄治郎, 呉詳秀: "ブロンズ法によるV₃Ga結晶成長時の拡散に関する考察", 伸銅技術研究会誌, 第27巻, 第1号, (1988)127-133
58. S. Ochiai, K. Osamura and M. Ryoji: "Tensile Strength of Bronze-Processed Nb₃Sn Compound with Titanium Addition", Transactions of The Iron and Steel Institute of Japan, Vol.28, No.11, (1988)973-977
59. Y. Tomii, S. Ochiai, W. Zhang, T. Takayama, T. Unesaki, I. Nakagawa and K. Osamura: "Observations of Mixed-Phase Y-Ba-Cu-O Superconductors with a Scanning Electron Microscope at Low Temperatures", Japanese Journal of Applied Physics, Vol.27, No.3, (1988)L417-L419.
60. K. Osamura, Y. Tomii, N. Matsukura and S. Ochiai: "Heterogeneous Distribution of Magnetic Flux on Ba₂YCu₃O_{7-x} Superconductors", Japanese Journal of Applied Physics, Vol.27, No.5, (1988)L860-L863.
61. S. Ochiai, K. Osamura and T. Takayama: "Fracture Toughness Measurements of Ba₂YCu₃O_{7-x} Superconducting Oxide by Means of Indentation Technique", Japanese Journal of Applied Physics, Vol.27, No.6, (1988)L1101-L1103.
62. K. Osamura, W. Zhang, T. Yamashita, S. Ochiai and B. Predel: "Phase Equilibria Around the Superconducting Phase in the BaO-Y₂O₃-CuO System", Zeitschrift für Metallkunde, Vol.79, No.11, (1988)693-695.
63. S. Ochiai and K. Osamura: "Tensile Strength of Fibre-Reinforced Metal Matrix Composites Whose Fibre Spacing is Non-uniform", Journal of Materials Science, Vol.24, No.10, (1989)3536-3540.
64. 落合庄治郎, 長村光造: "連続繊維強化複合材料の引張り強さにおよぼすマトリックスの降伏応力と靱性の影響に関する計算機シミュレーション実験", 鉄と鋼, 第75巻, 第9号, (1989)1730-1737.
65. S. Ochiai and K. Osamura: "Stress Disturbance due to Broken Fibres in Metal Matrix Composites with Non-uniform Fibre Spacing", Journal of Materials Science, Vol.24, No.11, (1989)3865-3872.
66. 高山智生, 落合庄治郎, 長村光造: "Ba₂YCu₃O_{6+x}超電導テープ材の臨界電流密度に及ぼす微細組織の影響", 日本金属学会誌, 第53巻, 第7号, (1989)735-743
67. K. Osamura, T. Takayama and S. Ochiai: "Effect of Cold-Working on the Critical Current Density of Ag-Sheathed Ba₂YCu₃O_{6+x} Tapes", Superconductor Science and Technology, Vol.2, No.2, (1989)111-114.

68. K. Osamura, T. Takayama and S. Ochiai: "Weak Flux Pinning at Grain Boundaries in Ag-Sheathed $Ba_2YCu_3O_{6+x}$ Tapes", *Applied Physics Letters*, Vol.55, No.4, (1989)396-398.
69. S. Ochiai and K. Osamura: "Prediction of Variation of Upper Critical Magnetic Field of Nb_3Sn Superconducting Composites as a Function of Applied Stress at Room Temperature", *Acta Metallurgica*, Vol.37, No.9, No.8, (1989)2539-2549.
70. 張威, 落合庄治郎, 長村光造: "Nb₃Sn超電導多芯線材の多重破断現象", *日本金属学会誌*, 第53巻, 第4号, (1989)464-470.
- 70'. 上記論文70は後に日本金属学会英文誌に以下のように掲載された。
W. Zhang, S. Ochiai and K. Osamura: "Multiple Fracture Phenomenon of Multifilamentary Nb_3Sn Superconducting Composites", *Materials Transactions, JIM*, Vol.30, No.11, (1989)932-941.
71. K. Osamura, S. Ochiai and T. Uehara: "Mechanical and Superconducting Properties of Multifilamentary Nb_3Sn Composites", *Memoirs of Faculty of Engineering of Kyoto University*, Vol.51, No.3, (1989)187-197.
72. S. Ochiai, K. Osamura, T. Kitai and Y. Yamada: "Microstructure and Superconducting Current of In-Situ Nb_3Sn Superconducting Wire", *Journal of Materials Science*, Vol.25, No.8, (1990)3475-3483.
73. K. Osamura, S. S. Oh and S. Ochiai: "Effect of Thermomechanical Treatment on the Critical Current Density of Ag-Sheathed B(Pb)SCCO Tapes", *Superconductor Science and Technology*, Vol.3, No.3, (1990)143-147.
74. K. Osamura, T. Takayama and S. Ochiai: "Dependence of Critical Current Density on Microstructure in Ag Sheathed $Ba_2YCu_3O_{6+x}$ Tapes", *Cryogenics*, Vol.30, No.5, (1990)430-433.
75. S. Ochiai, K. Hayashi and K. Osamura: "Fracture Behaviour and Its Relation to Critical Current of Silver-Sheathed $Ba_2YCu_3O_{7-x}$ Superconducting Composite Wires and Tapes", *Journal of Materials Science*, Vol.25, No.8, (1990)3467-3474.
76. W. Zhang, K. Osamura and S. Ochiai: "Phase Diagram of the BaO-CuO Binary System", *Journal of The American Ceramic Society*, Vol.73, No.7, (1990)1958-1964.
77. K. Osamura, N. Matsukura, Y. Kusumoto, S. Ochiai, B. Ni and T. Matsushita: "Improvement of Critical Current Density in $YBa_2Cu_3O_{6+x}$ Superconductor by Sn Addition", *Japanese Journal of Applied Physics*, Vol.29, No.9, (1990)L1621-L1623.
78. S. Ochiai, K. Hayashi, A. Hosoda and K. Osamura: "Tensile Strength and Its Scatter of Superconducting $Ba_2YCu_3O_{7-x}$ in Silver- Sheathed Wire and Tape Estimated from Multiple Cracking Phenomenon", *Journal of Materials Science Letters*, Vol.10, No.2, (1991)117-119.
79. S. Ochiai and K. Osamura: "Tensile Strength of Unidirectional Discontinuous Fiber-Reinforced Metal Matrix Composites", *Zeitschrift für Metallkunde*, Vol.81, No.6, (1990)452-456.
80. S. Ochiai and K. Osamura: "Influences of Matrix Ductility, Interfacial Bonding Strength, and Fiber Volume Fraction on Tensile Strength of Unidirectional Metal Matrix Composites", *Metallurgical Transactions*, Vol.21A, No.4, (1990)971-977.
81. S. Ochiai, K. Schulte and P. W. M. Peters: "Strain Concentration Factor of Fibers and Matrix in Unidirectional Composite", *Composite Science and Technology*, Vol.41, No.3, (1991)237-256
82. S. Ochiai, K. Osamura, K. Tokinori, M. Nakatani and K. Yamatsuta: "Stress Concentration at a Notch-Tip in Unidirectional Metal Matrix Composites", *Metallurgical Transactions*, Vol.22A, No.9, (1991)2085-2095

83. S. Ochiai, P. W. M. Peters, K. Schulte and K. Osamura: "Monte Carlo Simulation of Multiple Fracture in The Transverse Ply of Cross-Ply Graphite-Epoxy Laminates", *Journal of Materials Science*, Vol.26, No.20, (1991)5433-5444
84. S. Ochiai, K. Hayashi and K. Osamura: "Influence of Thermal Cycling on Critical Current of Superconducting Silver-sheathed High T_c Oxide Wires", *Cryogenics*, Vol.31, No.11, (1991)954-961
85. S. Ochiai, K. Osamura and M. Maekawa: "Comparison of Mechanical and Superconducting Properties of Titanium-added Nb_3Sn Wire with Those of Non-added One", *Superconductor Science and Technology*, Vol.4, No.6, (1991)262-269
86. W. Zhang, S. Ochiai and K. Osamura: "Influence of Loading-unloading Treatment at Room Temperature on Superconducting Properties of Nb_3Sn Superconducting Composites", *Cryogenics*, Vol.31, No.9, (1991)826-832
87. S. Ochiai, T. Arai, K. Tokinori, K. Osamura, M. Nakatani and K. Yamatsuta: "Tensile Strength of Unidirectional γ - Al_2O_3 Fiber/Al-5 mass % Cu Matrix Composite at Room- and High Temperatures", *Journal of Materials Science*, Vol.27, No.17, (1992)4667-4677
88. 山本祐嗣, 井沢一, 落合庄治郎, 長村光造: "炭化けい素-アルミニウム三次元等方性複合材料の調製と機械的性質", *軽金属*, 第42巻, 第5号, (1992)293-298.
89. S. Ochiai and K. Osamura: "Influence of Cyclic Loading at Room Temperature on Critical Current of Nb_3Sn Superconducting Composite Wire", *Cryogenics*, Vol.32, No.6, (1992)584-590
90. K. Osamura, S. S. Oh and S. Ochiai: "Work Instability and Its Influence on Critical Current Density of Silver Sheathed Bi2223 Tapes", *Superconductor Science and Technology*, Vol.5, No.1, (1992)1-6.
91. S. Ochiai, K. Hayashi and K. Osamura: "Strength and Critical Current Density of Bi(Pb)-Sr-Ca-Cu-O and Y-Ba-Cu-O in Silver-sheathed Superconducting Tapes", *Cryogenics*, Vol.32, No.9, (1992)799-804
92. K. Osamura and S. Ochiai: "Microstructure Control and Critical Current Density of Ag Sheathed Y123 and Bi2223 Tapes", *The Science Reports of the Research Institutes, Tohoku University*, Vol.37, (1992)198-206.
93. S. Ochiai, K. Osamura, P. W. M. Peters and K. Schulte: "Estimation of the 90° Ply Strength Distribution and Shear Lag Parameter from Multiple Transverse Cracking in Graphite-Epoxy Cross-ply Laminates", *Materials Science and Engineering*, Vol.A158, No.1, (1992)65-70.
94. S. Ochiai and K. Osamura: "Monte Carlo Simulation on Notched Strength of Unidirectional Boron-Aluminum Composites", *Journal of Materials Science*, Vol.27, No.15, (1992)4061-4069.
95. S. Ochiai, K. Osamura and K. Honjo: "Influence of Fracture of Coating Layer on Fiber Strength", *Materials Science and Engineering*, Vol.A154, No.2, (1992)149-154.
96. S. Ochiai and M. Hojo: "Interfacial Debonding between Fiber and Pre-cracked Coating Layer", *Materials Transactions, JIM*, Vol.34, No.6, (1993)563-568.
97. S. Ochiai and K. Osamura: "Influence of Multiple Cracking of Coating Layer on Fiber Strength", *Zeitschrift für Metallkunde*, Vol.84, No.10, (1993)690-696.
98. S. Ochiai, M. Hojo and K. Osamura: "General Expression of Shear Lag Analysis for Unidirectional Elastic Fiber-Elastic Matrix Composites", *Zeitschrift für Metallkunde*, Vol.84, No.11, (1993)796-801.
99. S. Ochiai, K. Hayashi and K. Osamura: "Improvement of Strain-endurance of Critical Current of Silver-sheathed Superconducting Tapes by Reducing Volume Fraction of Bi(Pb)-Sr-Ca-Cu-O Oxide Core", *Cryogenics*, Vol.33, No.10, (1993)976-979.

100. S. Ochiai, K. Osamura and K. Watanabe: "Estimation of Strength Distribution of Nb₃Sn in Multifilamentary Composite Wire from Change in Superconducting Current due to Pre-loading", *Journal of Applied Physics*, Vol.74, No.1, (1993)440-445.
101. 松永賢二, 落合庄治郎, 長村光造, 和久芳春, 山村武民: "Si-Ti-C-O繊維強化アルミニウム基複合材料の引張強さの温度依存性", *軽金属*, 第43巻, 第4号, (1993)219-224.
102. 松永賢二, 落合庄治郎, 長村光造, 和久芳春, 山村武民: "Si-Ti-C-O繊維強化アルミニウム基複合材料の機械的性質に及ぼす熱処理の影響", *本金属学会誌*, 第57巻, 第9号, (1993)1035-1040.
103. S. Ochiai, M. Yagihashi and K. Osamura: "Influence of Interfacial Reaction on Tensile Strength of SiC Fiber Embedded in γ -Titanium-aluminide Alloy", *Intermetallics*, Vol.2, No.1, (1994)1-7.
104. M. Hojo, S. Ochiai, F.-G. Gustafson and K. Tanaka: "Effect of Matrix Resin on Delamination Fatigue Crack Growth in CFRP Laminates", *Engineering Fracture Mechanics*, Vol.49, No.1, (1994)35-47.
105. K. Osamura, H. Okuda, S. Ochiai, M. Takashima, K. Asano, M. Furusaka, K. Kishida and F. Kurosawa: "Precipitation Hardening in Fe-Cu Binary and Quaternary Alloys", *ISIJ International*, Vol.34, No.4, (1994)359-365.
106. S. Ochiai, K. Hayashi and K. Osamura: "Estimation of Interfacial Shear Strength between Superconducting Oxides and Silver Sheath from Multiple Fracture Phenomenon of The Oxide", *Metallurgical and Materials Transactions*, Vol.25A, No.2, (1994)349-356.
107. K. Osamura, K. Kamo, S.S. Oh and S. Ochiai: "Influence of Sausaging Effect on V-I Characteristics of Silver-sheathed Bi-2223 Tapes", *Cryogenics*, Vol.34, No.4, (1994)303-308.
108. S. Ochiai and M. Hojo: "Stress Distribution in Discontinuous Fibers in a Model Composite", *Journal of Materials Science*, Vol.29, No.10, (1994)2754-2760.
109. S. Ochiai and M. Hojo: "Mesomechanical Modeling Approach to Interface-related Tensile Behavior of FRM", *Composite Interfaces*, Vol.2, No.5, (1994)365-388
110. S. Ochiai and M. Hojo: "Multiple Cracking of a Coating Layer and Its Influence on Fiber Strength - Part I: Calculation of the Energy Release Rate of the Fiber at Cracks for Non-uniform Crack Spacing", *Journal of Materials Science*, Vol. 30, No.1, (1995)274-279.
111. S. Ochiai and M. Hojo: "Multiple Cracking of a Coating Layer and Its Influence on Fiber Strength - Part II: Monte Carlo Simulation", *Journal of Materials Science*, Vol.30, No.2, (1995)509-513
112. S. Ochiai, K. Matsunaga, Y. Waku, T. Yamamura, M. Hojo and K. Osamura: "Temperature-dependence Mechanism of Tensile Strength of Si-Ti-C-O Fiber- Aluminum Matrix Composites", *Metallurgical and Materials Transactions A*, Vol.26A, No.3, (1995)647-652.
113. K. Osamura, O. Kubota, P. Promstit, H. Okuda, S. Ochiai, K. Fujii, J. Kusui, T. Yokota and K. Kubo: "Development of High Strength Aluminum Alloys by Mesoscopic Structure Control", *Metallurgical and Materials Transactions*, 26A, No.6, (1995)1597-1599.
114. 北條正樹, 落合庄治郎, 青木隆平, 伊藤英孝: "き裂長さ依存性を考慮したCF/PEEK積層板の疲労層間はくり離伝ばの下限界測定", *日本機械学会論文集 (A編)*, 第61巻, 第683号, (1995)516-522.
115. M. Hojo, S. Ochiai and K. Tanaka: "Near-threshold Propagation of Delamination Fatigue Cracks in Unidirectional CF/PEEK Laminates in Air and in Water", *Materials Science Research International*, Vol.1, No.2, (1995)100-107.

116. 北條正樹, 落合庄治郎, 青木隆平, 伊藤英孝: "最大エネルギー解放率一定試験によるCF/PEEK積層板のモード I 層間はく離疲労き裂伝ば挙動", 材料, 第44巻, 第502号, (1995)953-959.
117. K. Nakajima and S. Ochiai: "Effects of Cracks on Stress Reduction in GaAs/Si Heterostructure", Japanese Journal of Applied Physics, Vol.34, Part 1, No.6A, (1995)3000-3007.
118. S. Ochiai, S. Nishino, M. Hojo, K. Osamura and K. Watanabe: "Nb₃Sn Tensile Strength and Its Distribution Estimated from Change in Superconducting Critical Current of Pre-loaded Multifilamentary Composite Wire", Cryogenics, Vol.35, No.1, (1995)55-60.
119. 落合庄治郎, 西野重孝, 北條正樹, 長村光造, 渡辺和雄: "Nb₃Sn多芯複合線材の臨界電流に及ぼす予荷重効果", 低温工学, 第30巻, 第6号, (1995)285-291
120. S. Ochiai, S. Nishino, M. Hojo and K. Watanabe: "Relation of the Strength Distribution of Nb₃Sn to the Critical Current of a Pre-stressed Multifilamentary Composite Superconductor", Superconductor Science and Technology, Vol.8, No.12, (1995)863-869.
121. S. Ochiai, T. Sawada, S. Nishino, M. Hojo, K. Takahashi and Y. Yamada: "Relation of Strength Distribution of Nb₃Al Filaments to Strength of Multifilamentary Superconducting Composite Wire", Cryogenics, Vol.36, No.4, (1996)249-253.
122. S. Ochiai, N. Nishino, M. Hojo, K. Osamura and K. Watanabe: "Modeling Analysis of Pre-Stress Effect on Upper Critical Magnetic Field and Critical Current of Nb₃Sn Composite Wire", The Science Reports of The Research Institutes Tohoku University, Vol.A42, (1996)389-395.
123. M. Hojo, S. Ochiai, N. Joyama and J. Takahashi: "Fracture Mechanism of Cross-Ply Carbon/Carbon Composites", Advanced Composite Materials, Vol.5, No.2, (1996) 99-117.
124. K. Osamura, S. Nonaka, M. Matsui, T. Oku, S. Ochiai and D. P. Hampshire: "Factors Suppressing Transport Critical Current in Ag/Bi2223 Tapes", Journal of Applied Physics, Vol.79, No.10, (1996)7877-7882.
125. K. Nakajima, K. Kitahara and S. Ochiai: "Calculation of Stress Concentration at the Edge of Island Layer : Demonstration for GaAs/Si", Japanese Journal of Applied Physics, Vol.35, Part 1, No.5A, (1996)2605-2613.
126. 松田聡, 北條正樹, 落合庄治郎, 樋口太郎: "先進CFRPのモードII相関はく離疲労に及ぼす樹脂じん性の効果", 強化プラスチック, Vol.42, No.2, (1996) 49-53.
127. S. Ochiai and M. Hojo: "Stress Disturbances Arising from Cut Fiber and Matrix in Unidirectional Metal Matrix Composites Calculated by Means of a Modified Shear Lag Analysis", Journal of Materials Science, Vol.31, No.14, (1996)3861-3869.
128. S. Ochiai and M. Hojo: "Reduction in Energy Release Rate for Mode I Fracture of Fiber with a Cracked Coating Layer due to Small Scale Interfacial Debonding", Journal of Materials Science, Vol.31, No.8, (1996)2027-2034.
129. S. Ochiai, T. Inoue, M. Hojo, H.-J. Dudek and R. Leucht: "Role of Weak Interface to Retain High Strength of Fiber in Monofilamentary SiC Fiber/Titanium-aluminide Composite", Composite Interfaces, Vol.4, No.3, (1996)157-168.
130. 井上忠信, 落合庄治郎, 北條正樹, 矢田敏夫: "表面力を受ける異材接合体と温度変化を受けるその接合端における応力場の関係 (第2報, 応力場に log r 型の特異性が生じる場合)", 日本機械学会論文集 (A編), 第63巻, 第610号, (1997)1237-1242.
131. 松田聡, 北條正樹, 落合庄治郎: "層間高じん化CFRPのモードII相関はく離疲労のメゾ破壊機構", 日本機械学会論文集 (A編), 第63巻, 第605号, (1997)39-45.

132. 日下貴之, 黒川知明, 北條正樹, 落合庄治郎: "ランプ入力による衝撃ENF試験法の適用限度の検討—エネルギー解放率の評価に与える試験片寸法および負荷速度の影響—", 材料, 第46巻, 第3号, (1997)302-308
133. 北條正樹, 松田聡, 樋口太郎, 落合庄治郎: "一方向強化CF/PEEK積層板のモードII層間はく離疲労き裂伝ばの破壊機構", 材料, 第46巻, 第4号, (1997)366-373
134. 日下貴之, 黒川知明, 北條正樹, 落合庄治郎: "ランプ入力による衝撃ENF試験の有限要素シミュレーション(提案したエネルギー解放率評価法の有効性の検証)", 日本機械学会論文集 (A編), 第63巻, 第605号, (1997)158-164
135. 日下貴之, 北條正樹, 黒川知明, 落合庄治郎: "層間高じん化CFRP材のモードI層間破壊じん性の負荷速度依存性", 日本機械学会論文集 (A編), 第63巻, 第615号, (1997)2359-2365
136. S. Matsuda, M. Hojo and S. Ochiai: "Mesoscopic Fracture Mechanism of Mode II Delamination Fatigue Crack Propagation in Interlayer-toughened CFRP", JSME International Journal Series A, Vol.40, No.4, (1997), pp.423-429.
137. 岩崎直哉, 北條正樹, 落合庄治郎, 小野正義, 酒井修二, 渡辺和雄: "Nb-Ti超伝導複合線材の中性子構造解析および力学挙動とその臨界電流に及ぼす影響", 日本金属学会誌, 第61巻, 第9号, (1997)792-800
138. 澤田武洋, 落合庄治郎, 北條正樹, 山田雄一, 高橋謙一, 綾井直樹, 渡辺和雄: "Nb₃Al複合線材の室温疲労挙動とその超伝導特性に及ぼす影響", 日本金属学会誌, 第61巻, 第9号, (1997)822-828
139. S. Ochiai and M. Hojo: "Simulation Study for Temperature-dependence of Tensile Strength of Continuous and Discontinuous Unidirectionally Fiber-reinforced Metal Matrix Composites", Materials Transactions, JIM, Vol.38, No.3, (1997)215-219.
140. S. Ochiai, M. Hojo, K. Schulte and B. Fiedler: "A Shear-Lag Approach to The Early Stage of Interfacial Failure in The Fiber Direction in Notched Two-Dimensional Unidirectional Composites", Composite Science and Technology, Vol.57, No.7, (1997)775-785.
141. S. Ochiai, I. Okumura, M. Tanaka, M. Hojo and T. Inoue: "Influences of Residual Stresses, Frictional Shear Stress at Debonded Interface and Interactions among Broken Components on Interfacial Debonding in Unidirectional Multi-Filamentary Composites", Composite Interfaces, Vol.5, No.4, (1998)363-381.
142. S. Ochiai, M. Tanaka and M. Hojo: "Effects of Residual Stress and Interfacial Frictional Shear Stress on Interfacial Debonding at Notch-Tip in Two-Dimensional Unidirectional Composite", Composite Interfaces, Vol.5, No.5, (1998)437-460.
143. S. Ochiai, T. Sawada, F. Sekino, M. Hojo, Y. Yamada, K. Takahashi, N. Ayai and K. Watanabe: "Fatigue Behavior at Room Temperature and Its Influence on Superconducting Property at 4.2K of Multifilamentary Nb₃Al Composite Wire", Superconductor Science and Technology, Vol.11, No.3, (1998)322-332.
144. 松田聡, 北條正樹, 落合庄治郎: "層間高靱化CFRP材のモードII層間はく離疲労に及ぼす水環境の影響", 日本機械学会論文集 (A編) 第64巻, 第622号, (1998)1639-1645.
- 144'. 上記論文144は後に機械学会欧文誌に以下のように掲載された。
S. Matsuda, M. Hojo and S. Ochiai: "Effects of Water Environment on Mode II Delamination Fatigue in Interlayer-toughened CRRP", JSME International Journal Series A, Vol.42, No.3, (1998)421-428.
145. L. Geng, S. Ochiai, H. X. Peng, L. Gao, J. Sun and Z. Q. Sun: "Fabrication of Nanocrystalline ZrO₂ Particle Reinforced Aluminum Alloy Composite by Squeeze Casting Route", Scripta Materialia, Vol.38, No.4, (1998) 551-557.
146. L. Geng, S. Ochiai and C. K. Yao: "Effect of Whisker Volume fraction on the Coefficient of Thermal Expansion and Thermal Conductivity of SiCw/6061Al Composites", Journal of Materials Science Letters, Vol.17, No.5,

(1998)403-405.

147. 日下貴之, 北條正樹, 黒川知明, 落合庄治郎: "層間高じん化CFRP材のモードII層間破壊じん性の負荷速度依存性", 日本機械学会論文集 (A編), 第64巻, 第621号, (1998)1152-1159

148. 日下貴之, 北條正樹, 黒川知明, 落合庄治郎: "炭素繊維/エポキシ複合材およびエポキシ樹脂の破壊じん性の負荷速度依存性とその相関", 日本機械学会論文集 (A編) 第64巻, 第622号, (1998)1625-1631.

149. T. Kusaka, M. Hojo, Y.-W. Mai, T. Kurokawa and S. Ochiai: "Rate Dependence of Mode I Fracture Behaviour in Carbon-Fibre/Epoxy Composite Laminates", *Composite Science and Technology*, Vol.58, No.3-4, (1998)591-602.

150. L. Geng, S. Ochiai, J. Q. Hu and C. K. Yao: "Compression Testing of a SiCw/Al Composite at Temperatures Close to and Above the Solidus of the Matrix Alloy", *Materials Science and Engineering*, Vol.A246, No.1-2, (1998)302-305.

151. 弥富政亨, 北條正樹, 田中基嗣, 落合庄治郎, 澤田吉裕, 高橋淳: "C/C複合材料の破壊機構に及ぼす熱処理温度の影響", 材料, 第47巻, 第9号, (1998)939-945.

152. 松田聡, 北條正樹, 落合庄治郎, 森谷潔, 村上淳, 碓井義仁, 安藤正人: "アイオノマーインターリーブ高じん化CFRPのモードI層間破壊じん性", 材料, 第47巻, 第11号, (1998)1125-1130.

153. 井上忠信, 北條正樹, 落合庄治郎: "き裂が界面に到達した異材接合体の熱応力の理論解", 材料, 第47巻, 第1号, (1998)60-67.

154. L. Geng, S. Ochiai and C. K. Yao: " Study on Temperature Dependence of Thermal Expansion Behavior of SiCw/Al Composites by Internal Stress Analysis", *Journal of Materials Science Letters*, Vol.17, No.22, (1998)1933-1935.

155. S. Ochiai and M. Hojo: "Effects of Pre-existent Crack in Double- and Gradient Coatings on the Crack-Extension into Fiber and Interfacial Debonding", *Journal of Materials Science*, Vol.33, No.2, (1998)347-355.

156. 井上忠信, 武藤睦治, 北條正樹, 落合庄治郎: "異材界面端における圧縮残留応力の発生条件", 溶接学会論文集, 第17巻, 第1号, (1999)120-129.

157. T. Inoue, M. Hojo and S. Ochiai: "Disappearance Conditions of Thermal Stress Singularities Based on Stress Intensity in Two and Three-Phase Bonded Structure", *International Journal of Fracture*, Vol.96, No.2, (1999) 179-201.

158. S. Ochiai, M. Tanaka and M. Hojo: "Mechanical Interactions between Fiber and Cracked Coating Layer", *Composites: Part A*, Vol.30, No.4, (1999)451-461.

159. S. Ochiai, M. Hojo, K. Schulte and B. Fiedler: " Interfacial Debonding in Single Fibre-composite with a Cracked Matrix - Part 1: Debonding during Cooling", *International Journal of Materials and Product Technology*, Vol.14, No.2/3/4, (1999)147-166.

160. S. Ochiai, M. Hojo, K. Schulte and B. Fiedler: " Interfacial Debonding in Single Fibre-composite with a Cracked Matrix - Part 2: Debonding during Loading", *International Journal of Materials and Product Technology*, Vol.14, No.2/3/4, (1999)167-182.

161. 落合庄治郎, 田中基嗣, 北條正樹: "一方向多繊維複合材料の界面はく離進行における空間的に分布した繊維・マトリックス・界面破壊間の相互作用の近似解法", 日本機械学会論文集 (A編), 第65巻, 第631号, (1999)116-123.

161'. 上記論文161は後に機械学会欧文誌に以下のように掲載された。

S. Ochiai, M. Tanaka and M. Hojo: "Approximate Solution of interaction among Spatially Distributed Broken Fiber, Matrix and Interface in Progress of Interfacial Debonding in Multifilamentary Unidirectional Composite", *JSME*

International Journal Series A, Vol.43, No.1, (2000)53-62.

162. S. Ochiai, M. Hojo and T. Inoue: "Shear Lag Simulation of Progress of Interfacial Debonding in Unidirectional Composites", Composite Science and Technology, Vol.59, No.1, (1999)77-88.

163. S. Ochiai, T. Sawada, S. Nishino, F. Sekino, M. Hojo, Y. Yamada, K. Hayashi, N. Ayai, M. Koganeya and M. Ono: "Distribution of Strength of Filamentary Nb₃Al Compound", Journal of Materials Science Letters, Vol.18, No.2, (1999)137-139.

164. S. Ochiai, H. Ono, F. Sekino, Y. Oki, M. Hojo, M. Koganeya, K. Hayashi, Y. Yamada, N. Ayai and K. Watanabe: "Progress of Fatigue Damages and Its Influence on Critical Current of Multifilamentary Nb₃Al Superconducting Composite", Superconductor Science and Technology, Vol.12, No.8, (1999) 499-506.

165. M. Hojo, N. Iwasaki, F. Sekino, S. Ochiai, S. Sakai and K. Watanabe: "Fracture Behavior under Fatigue Loading at Room Temperature and Its Influence on Critical Current of Nb-Ti/Cu Composite Wire", Cryogenics, Vol.39, No.7, (1999)627-636.

166. 松田聡, 北條正樹, 落合庄治郎, 辻岡則夫, 中西洋一郎, 前川善一郎: "CF/エポキシ積層板のモードII層間はく離疲労に及ぼす繊維表面処理の影響", 材料, 第48巻, 第5号, (1999)438-445.

167. T. Kusaka, M. Hojo, S. Ochiai and T. Kurokawa: "Rate-dependent Mode II Interlaminar Fracture Behavior of Carbon-Fiber/Epoxy Composite Laminates", Materials Science Research International, Vol.5, No.2, (1999)98-103.

168. S. Ochiai, T. Inoue, T. Fujita, M. Hojo, H.-J. Dudek and R. Leucht: "Degradation mechanism of SiC/Super α_2 Composite due to Interfacial Reaction", Metallurgical and Materials Transactions A, Vol.30A, No.10, (1999)2713-2720

169. 松田聡, 村上惇, 北條正樹, 落合庄治郎: "ENF試験片を用いたFRP積層板のモードII層間はく離疲労き裂伝ば試験法", 材料システム, 第18巻, (1999)19-30.

170. S. Matsuda, M. Hojo, S. Ochiai, A. Murakami, H. Akimoto and M. Ando: "Effects of Ionomer Thickness on Mode I Interlaminar Fracture Toughness for Ionomer Toughened CFRP Composite", Composite Part A, Vol.30, No.11, (1999)1311-1319.

171. 田中基嗣, 落合庄治郎, 北條正樹, 田中良平, 宮村紘, 藤倉正国, 中山裕敏: "常温および1473Kでの平織SiC/SiC複合材料の疲労およびクリープ破壊特性", 材料, 第48巻, 第12号, (1999)1393-1399.

172. 北條正樹, 松田聡, 落合庄治郎, 森谷潔, 青山博: "アルミナ繊維/エポキシ方向積層板の室温大気中におけるモードI・II層間破壊じん性および疲労き裂伝ば", 材料, 第48巻, 第12号, (1999)1400-1407.

173. 落合庄治郎, 藤田貴之, 田中基嗣, 北條正樹, 田中良平, 宮村紘, 中山裕敏, 山本雅章, 藤倉正国: "SiC繊維強化TiAl基複合材料の引張破壊挙動に及ぼす繊維強度分布および残留応力の影響", 日本金属学会誌, 第63巻, 第12号, (1999)1567-1575.

174. 北條正樹, 松田聡, 落合庄治郎, 森谷潔, 青山博: "液体窒素中におけるアルミナ繊維/エポキシ積層板のモードII静的・疲労層間破壊", 日本機械学会論文集(A編), 第65巻, 第640号, (1999)2405-2410.

175. 松田聡, 北條正樹, 落合庄治郎, 森谷潔, 青山博: "液体窒素中におけるアルミナ繊維/エポキシ積層板のモードI静的・疲労層間破壊", 日本機械学会論文集(A編), 第65巻, 第640号, (1999)2411-2417.

176. 落合庄治郎, 藤田貴之, 田中基嗣, 北條正樹, 田中良平, 宮村紘, 中山裕敏, 山本雅章, 藤倉正国: "界面が弱い一方向繊維強化脆性マトリックス複合材料の引張破壊挙動のモンテカルロシミュレーション", 日本金属学会誌, 第64巻, 第1号, (2000) 7-14.

177. S. Ochiai, S. Kimura, M. Tanaka and M. Hojo: "Simulation Study on Influences of Damage-Induced Mechanical

Interactions, Residual Stresses and Interfacial Frictional Shear Stress on Interfacial Debonding in Multifilamentary Composites”, *Materials Transactions*, Vol.41, No.12, (2000)100-107.

178. 田中基嗣, 奥村郁夫, 落合庄治郎, 北條正樹, 山村武民, 佐藤光彦, 田村誠: ”一方向強化Si-Ti-C-O/BMAS 複合材料の引張破壊挙動のその場観察およびシミュレーション”, *材料*, 第49巻, 第5号, (2000)502-509.

179. 松田聡, 北條正樹, 村上惇, 落合庄治郎, 森谷潔, 秋元英郎, 安藤正人: “アイオノマーインターリーブ炭素繊維/エポキシ積層板のモードII層間破壊じん性”, *日本接着学会誌* 第36巻, 第2号, (2000)45-52.

180. S. Ochiai, I. Okumura, M. Tanaka, M. Hojo, M. Sato, M. Tamura, Y. Kohtoku and T. Yamamura: “Fracture Behavior of Notched Unidirectional Si-Ti-C-O/BMAS Composite”, *Journal of Materials Science* Vol.35, No.14, (2000) 3497-3504.

181. S. Ochiai, Y. Oki, F. Sekino, H. Ohno, M. Hojo, H. Moriai, S. Sakai, M. Koganeya, K. Hayashi, N. Ayai and K. Watanabe: “ Differences and Similarities in Fatigue Behavior and Its Influences on Critical Current and Residual Strength between Ti-Nb and Nb₃Al Superconducting Composite Wires”, *Superconductor Science and Technology*, Vol.13, No.4, (2000) 396-404.

182. A. Akimoto, Gabriel O. Shonaike, Y. Usui, Y. Aoki, A. Murakami, S. Matsuda, M. Hojo and S. Ochiai: “Fracture and Damping of Ionomer Interleaved Epoxy Composites”, *Journal of Thermoplastic Composite Materials*, Vol.13, No.4, (2000) 314-325.

183. S. Ochiai, M. Tanaka and M. Hojo: “Simulation Study on Interfacial Debonding Caused by Spatially Distributed Damages in Unidirectional Fiber-Composites Using 2D Model”, *International Journal of Materials and Product Technology*, Vol.16, No.1/2/3, (2001)139-148.

184. B. Fiedler, M. Hojo, S. Ochiai, K. Schulte and M. Ochi: “Finite-element Modeling of Initial Matrix Failure in CFRP under Static Transverse Tensile Load”, *Composite Science and Technology*, Vol.61, No.1, (2001)95-105.

185. S. Ochiai, M. Hojo, K. Schulte and B. Fiedler: “Nondimensional Simulation of Influence of Toughness of Interface on Tensile Stress-Strain Behavior of Unidirectional Minicomposite”, *Composites, Part A*, Vol.32, No.6, (2001)749-761

186. S. Ochiai, B. Fiedler, M. Hojo and K. Schulte: “Growth of Interfacial Debonding in Notched Two-Dimensional Unidirectional Composite under Stress- and Displacement-Controls”, *Composite Interfaces*, Vol.7, Nos.5/6, (2001)459-477.

187. J. Andersons, M. Hojo and S. Ochiai: “Model of Delamination Propagation in Brittle-Matrix Composites under Cyclic Loading”, *Journal of Reinforced Plastics and Composites*, Vol.20, No.5, (2001)431-450.

188. M. Hojo, T. Yamao, M. Tanaka, S. Ochiai, N. Iwashita and Y. Sawada: “Effect of Interface Control on Fracture Behavior of Woven C/C Composites”, *International Journal of Materials and Product Technology*, Vol.16, No.1/2/3, (2001)156-164.

189. M. Tanaka, S. Ochiai, M. Hojo, T. Ishikawa, S. Kajii, K. Matsunaga and T. Yamamura: “Observation and Simulation of Fracture Process of Unidirectional Si-Ti-C-O Fiber-Bonded Ceramic Composite”, *International Journal of Materials and Product Technology*, Vol.16, No.1/2/3, (2001)223-231.

190. M. Hojo, T. Yamao, M. Tanaka, S. Ochiai, N. Iwashita and Y. Sawada: “Effects of Interface Control and Heat-Treatment Temperature on Interlaminar Shear Strength and Mode II Interlaminar Fracture Toughness of Woven C/C Composites”, *Materials Science Research International*, Vol.7, No.1, (2001)34-40.

191. Z. Shi, S. Ochiai, M. Gu, M. Hojo and J. Lee : “Interfacial Microstructure Evolution in Aluminum Matrix Composites with Unoxidized and Oxidized SiC Particles”, *Surface and Interface Analysis*, Vol.31, No.5, (2001)375-384.

192. Z. Shi, S. Ochiai, M. Hojo, J. Lee, M. Gu and H. Lee: "Joining Characteristics of Oxidized SiC Particles Reinforced Al-Mg Matrix Composite Prepared by Reaction Infiltration Processing", *Journal of Materials Research*, Vol.16, No.2, (2001)400-406.
193. 田中基嗣, 落合庄治郎, 北條正樹, 石川敏弘, 梶井紳二, 松永賢二, 神徳泰彦, 山村武民: "一方強化 Si-Ti-C-O纖維結合型セラミック複合材料の引張破壊過程の観察とシミュレーション", *日本機械学会論文集(A編)*, 第67巻, 第655号, (2001)489-495.
194. 牧野一成, 五十嵐泰昭, 井上忠信, 北條正樹, 田中基嗣, 落合庄治郎: "Push-out試験での界面き裂進展における母材弾性率の影響の数値解析およびその実験評価への応用", *日本接着学会誌*, 第37巻, 第7号, (2001)266-272.
195. M. Sugano, K. Osamura and S. Ochiai: "Influence of Dynamic and Static Stresses to Mechanical and Transport Properties of Ag/Bi2223 Composite Superconductors", *IEEE Transactions on Applied Superconductivity*, Vol.11, No.1, (2001)3022-3025.
196. H. Adachi, K. Osamura, S. Ochiai, J. Kusui and K. Yokoe: "Mechanical Property of Nanoscale Precipitate Hardening Aluminum Alloys", *Scripta Materialia*, Vol.44, Nos.8/9, (2001)1489-1492
197. Z. Shi, S. Ochiai, M. Hojo, J. Lee, M. Gu, H. Lee and R. Wu : "The Oxidation of SiC Particles and Its Interfacial Characteristics in Al-Matrix Composite", *Journal of Materials Science*, Vol.36, No.10, (2001)2441-2449.
198. B. Fiedler, M. Hojo, S. Ochiai and K. Schulte: "Failure Behavior of an Epoxy Matrix under Different Kinds of Static Loading", *Composite Science and Technology*, Vol.61, No.11, (2001)1615-1624.
199. M. Hojo, T. Yamao, M. Tanaka, S. Ochiai, N. Iwashita and Y. Sawada: "Effects of Interface Control on Mode I Fracture Toughness of Woven C/C Composite Laminates", *JSME International Journal, Series A*, Vol.44, No.4, (2001)573-581.
200. J. Andersons, R. Joffe, M. Hojo and S. Ochiai: "Fibre Fragment Distribution in a Single-Fibre Composite Tension Test", *Composites Part B*, Vol.32, No.4, (2001)323-332.
201. S. Ochiai, T. Ueda, K. Sato, M. Hojo, Y. Waku, N. Nakagawa, S. Sakata, A. Mitani and T. Takahashi : "Deformation and Fracture Behavior of Al₂O₃/YAG Composite at Room Temperature to 2023K", *Composite Science and Technology*, Vol.61, No.14, (2001)2117-2128
202. M. Hojo, S. Matsuda, S. Ochiai, N. Tsujioka, Y. Nakanishi, Z. Maekawa and A. Murakami: "Mode II Interlaminar Properties under Static and Fatigue Loadings for CF/Epoxy Laminates with Different Fiber Surface Treatment", *Advanced Composite Materials*, Vol.10, No. 2/3, (2001)237-246.
203. Z. Shi, S. Ochiai, M. Gu, M. Hojo and J. Lee: "The Formation of Nanoparticles MgO or MgAl₂O₄ and Their Thermo-stabilities in the Oxidized SiC Particles Reinforced Al-Mg Composites", *Applied Physics A*, Vol.74, No.1, (2002)97-104
204. 田中基嗣, 北條正樹, 落合庄治郎, 山尾剛俊, 岩下哲雄, 澤田吉裕: "修正シェアラグアナリシス法を用いた織物C/C複合材料の切欠き強度の検討", *日本機械学会論文集(A編)*, 第68巻, 第665号, (2002)111-118.
205. J. Andersons, R. Joffe, M. Hojo and S. Ochiai: "Glass Fiber Strength Distribution Determined by Common Experimental Methods", *Composite Science and Technology*, Vol.62, No.1, (2002)131-145.
206. K. Matsunaga, T. Ishikawa, S. Kajii, T. Hogami, M. Sato and S. Ochiai: "Notched Strength of Satin-woven Si-Ti-C-O Fiber-Bonded Ceramic Composite", *Journal of Materials Science*, Vol.37, No.9,(2002)1777-1783
207. H. Okuda, S. Ochiai, K. Ito and Y. Amemiya: "Development of Microstructural Anisotropy during Aging with

Deformation of Al-Ag Alloys”, *Scripta Materialia*, Vol.46, No.11, (2002)795-799

208. M. Hojo, S. Matsuda, B. Fiedler, T. Kawada, K. Moriya, S. Ochiai and H. Aoyama: “Mode I and II Delamination Fatigue Crack Growth Behavior of Alumina Fiber/Epoxy Laminates in Liquid Nitrogen”, *International Journal of Fatigue*, Vol.24, Nos.2-4, (2002), pp.109-118.

209. H. Okuda, S. Ochiai, K. Ito and Y. Amemiya : “Grazing-incidence Small-angle Scattering Measurement of Ge Islands Capped with a Si Layer”, *Applied Physics Letters*, Vol.81, No.13, (2002)2358-2360.

210. J. J. Ahn and S. Ochiai: “The Effect of Thermal Cycling and Isothermal Exposure on the Mechanical Properties of SiC Particle Reinforced Al Composites”, *Journal of Composite Materials*, Vol.36, No.17, (2002)2073-2083.

211. S. Ochiai, M. Tanaka, H. Tanaka, S. Kimura and M. Hojo: “Modeling Study on Residual Stress-induced Interfacial Debonding and Stress-Strain Behavior of Weakly Bonded UD Composites”, *Composites, Part A*, Vol.33, No.10, (2002)1337-1343.

212. B. Fiedler, M. Hojo and S. Ochiai: “The Influence of Thermal Residual Stresses on the Transverse Strength of CFRP Using FEM”. *Composites Part A*, Vol. 33, No.10, (2002)1323-1326.

213. J. J. Ahn and S. Ochiai: “Wear Behavior and Friction Property of SiCp/Al Composites at Elevated Wear Environment Temperature”, *Advanced Composites Letters*, Vol.11, No.6, (2002)299-304.

214. J. J. Ahn and S. Ochiai: “Statistical Analysis for Application of the Paris Equation to Whisker Reinforced Metal Matrix Composites”, *International Journal of Fatigue*, Vol.25, No.3, (2003)231-236.

215. S. Ochiai, Y. Oki, F. Sekino, M. Hojo, M. Tanaka, H. Okuda, H. Moriai, S. Sasaki and K. Watanabe: “Fracture of Filaments and Its Influence on Critical Current and Residual Strength of Fatigued Nb-Ti/Cu Superconducting Composite”, *Cryogenics*, Vol.43, No.1, (2003) 45-51.

216. S. Ochiai, H. Tanaka, S. Kimura, M. Tanaka, M. Hojo and H. Okuda: “A Modeling of Residual Stress-Induced Stress-Strain Behavior of Unidirectional Brittle Fiber/Brittle Matrix Composite with Weak Interface”, *Composite Science and Technology*, Vol.63, No.7, (2003)1027-1040.

217. S. Ochiai, H. Okuda, N. Suzuki, M. Tanaka, M. Hojo and E. Tsushima: “Deformation and Fracture Behavior of Notched and Unnotched Unidirectional C/C-Mg Composite with Young’s modulus 520 GPa and Strength 1GPa”, *Journal of Materials Science*, Vol.38, No.8, (2003)1737-1745.

218. S. Ochiai, F. Sekino, T. Sawada, H. Ohno, M. Hojo, M. Tanaka, H. Okuda, M. Koganeya, K. Hayashi, Y. Yamada, N. Ayai and K. Watanabe: “Fatigue Damage Evolution and Damage-induced Reduction of Critical Current of Nb₃Al Superconducting Composite”, *Superconductor Science and Technology*, Vol.16, No.9, (2003)1071-1076.

219. S. Ochiai, T. Nagai, H. Okuda, S.S.Oh, M. Hojo, M. Tanaka, M. Sugano and K. Osamura: “Tensile Damage and Its Influence on Critical Current of Bi2223/Ag Superconducting Composite Tape”, *Superconductor Science and Technology*, Vol.16, No.9, (2003) 988-994.

220. M. Hojo, M. Nakamura, T. Matsuoka, M. Tanaka, S. Ochiai, M. Sugano and K. Osamura: “Microscopic Fracture of Filaments and Its Relation to the Critical Current under Bending Deformation in (Bi,Pb)₂Sr₂Ca₂Cu₃O₁₀ Composite Superconducting Tapes”, *Superconductor Science and Technology*, Vol.16 No.9, (2003)1043-1051.

221. M. Hojo, T. Matsuoka, S. Nakaoka, M. Tanaka, S. Ochiai, M. Sugano and K. Osamura: “Bending Deformation and Its Influence on Critical Current in Bi2223 Composite Superconducting Tapes”, *Physica C: Superconductivity and Its Applications*, Vol.392-396, Part 2,(2003)1156-1161.

222. 井上忠信, 落合庄治郎, 北條正樹, 長井寿 : ”エネルギー解放率に基づく熱応力および引張応力下での単織

維複合材料の破壊基準”, 材料 第52巻, 第7号, (2003)815-820.

223. J. J. Ahn and S. Ochiai: “The Effect of Wear Environment Temperature on the Wear Behavior and Friction Coefficient of SiCw/Al Composite”, Journal of Composite Materials, Vol.37, No.12, (2003)1083-1092.

224. H. Okuda, S. Ochiai and K. Ito: “Application of GI-SAXS to Near-surface Microstructures in Al-based Alloys”, Transactions of The Materials Research Society of Japan, Vol.28, (2003)27-30.

225. J. J.Ahn and S. Ochiai: “Mechanical Properties of SiCw/Al Composite Degraded by Thermal Cycling”, Journal of Composite Materials, Vol.37, No. 18, (2003)1605-1612.

226. S. Ochiai, S. Kimura, M. Tanaka, H. Tanaka, M. Hojo, K. Morishita, H. Okuda, H. Nakayama, M. Tamura, K. Shibata and M. Sato: “Degradation of SiC/SiC Composite Due to Exposure at High Temperatures in Vacuum in Comparison with That in Air”, Composites Part A, Vol.35, No.1, (2004)33-40

227. S. Ochiai, S. Kimura, M. Tanaka, H. Tanaka, M. Hojo, K. Morishita, H. Okuda, H. Nakayama, M. Tamura, K. Shibata and M. Sato: “Residual Strength of PIP-processed SiC/SiC Single-tow Minicomposite Exposed at High Temperatures in Air as a Function of Exposure Temperature and Time”, Composites Part A, Vol.35, No.1, (2004)41-50.

228. J. J.Ahn and S. Ochiai: “Fatigue Crack Propagation Behavior of Thermally Degraded SiCp/Al Composites”, Journal of Composite Materials, Vol.38, No. 1, (2004)81-90.

229. S. Ochiai, M. Hojo, M. Tanaka, H. Okuda, K. Schulte and B. Fiedler: “Nondimensional Simulation of Tensile Behavior of UD Microcomposite under Energy Release Rate- and Shear Stress- Criteria for Interfacial Debonding”, Composite Interfaces, Vol.11, No.2, (2004)169-194.

230. J. Andersons, M. Hojo and S. Ochiai: “Empirical Model for Stress Ratio Effect on Fatigue Delamination Growth Rate in Composite Laminates”, International Journal of Fatigue, Vol.25, No.6, (2004)597-604.

231. H. Okuda and S. Ochiai: “The Effects of Solute and Vacancy Depletion on the Formation of Precipitation-free Zone in a Model Binary Alloy Examined by a Monte Carlo Simulation”, Materials Transactions, Vol.45, No.5, (2004)1455-1460

232. S. Ochiai, H. Okuda, S. Kimura, K. Morishita, M. Tanaka, M. Hojo and M. Sato: “Improvement of Young’s Modulus and Tensile Strength of PIP-processed SiC/SiC Composite by Improved Continuity of Matrix”, Journal of Materials Research, Volume 19, No.8, (2004) 2377 – 2388.

233. 落合庄治郎, 宮崎暢, 永井崇, 土工弾, 奥田浩司, S. S. Oh, 北條正樹, 田中基嗣, 長村光造: “多芯 Bi2223/Ag/Ag-Mg超伝導複合テープの引張および曲げ破壊挙動とその臨界電流に及ぼす影響”, 日本金属学会誌 第68巻 第9号, (2004)681-687.

234. H. Okuda, K. Morishita, S. Ochiai, D. Dokoh, M. Matsui, H. Fujimoto and M. Sato: “In Situ Strain Measurements of Bi2223 Superconducting Filaments in Multifilamentary Ag-sheathed Bi2223 Superconducting Tapes”, Physica C: Superconductivity and its Applications, Vol.411, No.3-4, (2004)114-119.

235. M. Hojo, T. Matsuoka, M. Nakamura, M. Tanaka, T. Adachi, S. Ochiai and K. Miyashita: “Investigation of Mechanical Behavior of Copper in Nb₃Sn Superconducting Composite Wire”, Physica C: Superconductivity and its Applications, Vol.412-414, Part 2, (2004)1261-1266.

236. J. J. Ahn and S. Ochiai: “ Mechanical Behavior in the Silicon Carbide Reinforced Aluminum 6061 Composites Degraded by Room or High Temperature 3.5% NaCl Solution”, Transactions of The ASME, Journal of Engineering Materials and Technology, Vol. 126, No.4, (2004)436-442.

237. T. Hobbiebrunken, M. Hojo, B. Fiedler, M. Tanaka, S. Ochiai and K. Schulte: “Thermomechanical Analysis of

- Micromechanical Formation of Residual Stresses and Initial Matrix Failure in CFRP”, *JSME International Journal, Series A*, Vol.47, No.3, (2004) 349-356.
238. 奥田浩司, 落合庄治郎: ”粒界析出を伴うPFZ組織のモンテカルロ法による検討”, *日本金属学会誌* 第68巻 第19号, (2004)1026-1030.
239. S. Ochiai, Y. Sakai, K. Sato, M. Tanaka, M. Hojo, H. Okuda, Y. Waku, N. Nakagawa, S. Sakata, A. Mitani and T. Takahashi: “Fracture Characteristics of Al₂O₃/YAG Composite at Room Temperature to 2023K”, *Journal of the European Ceramic Society*, Vol.25, No.8, (2005)1241-1249.
240. 落合庄治郎, 富田達也, 中村登代充, 岩本荘平, 奥田浩司, 田中基嗣, 北條正樹: ”合金化熔融亜鉛めつき鋼板のFe-Zn金属間化合物コーティングの破壊・はく落挙動”, *鉄と鋼*, 第91巻 第3号, (2005)16-22.
241. 落合庄治郎, 岩本荘平, 富田達也, 中村登代充, 奥田浩司, 田中基嗣, 北條正樹: ”有限要素法による熔融亜鉛めつき鋼板のFe-Znコーティング層の残留応力解析および強度評価”, *鉄と鋼*, 第91巻 第3号, (2005)23-30.
242. 岩本荘平, 落合庄治郎, 中村登代充, 奥田浩司: ”引張負荷ひずみ下での合金化熔融亜鉛めつき鋼板コーティング層の応力解析および多重破断予測”, *鉄と鋼*, 第91巻 第3号, (2005)31-37.
243. 中村登代充, 落合庄治郎, 岩本荘平, 足立大樹, 奥田浩司: ”合金化熔融亜鉛めつき鋼板の金属間化合物コーティング層のクラックと基材鋼の結晶粒界の関係”, *鉄と鋼*, 第91巻 第3号, (2005)38-44.
244. S. Ochiai, T. Tomida, M. Tanaka, M. Hojo and H. Okuda: “Fracture and Debonding Behavior of Coated Brittle Alumina Layer on Ductile Aluminium Substrate Wire”, *Composite Interfaces*, Vol.12, No.3-4, (2005)311-324.
245. M. Tanaka, M. Hojo, T. Hobbiebrunken, S. Ochiai, Y. Hirosawa, K. Fujita, and Y. Sawada: “Influence of Nonuniform Fiber Arrangement on Tensile Fracture Behavior of Unidirectional Fiber/Epoxy Model Composites”, *Composite Interfaces*, Vol.12, No.3-4, (2005)365-378.
246. B. Fiedler, A. Gagel, T. Hobbiebrunken, K. Schulte, M. Hojo and S. Ochiai: “Modelling of the Transverse Strength of Fibre Reinforced Epoxy Composites at Low and High Temperatures”, *Composite Interfaces*, Vol.12, No.3-4, (2005)379-394.
247. T. Hobbiebrunken, B. Fiedler, M. Hojo, S. Ochiai and K. Schulte: “Microscopic Yielding of CF/Epoxy Composites and the Effect on the Formation of Thermal Residual Stresses”, *Composites Science and Technology*, Vol.65, No.10, (2005)1626-1635.
248. S. Ochiai, S. Iwamoto, T. Tomida, T. Nakamura, H. Okuda, M. Tanaka and M. Hojo: “Multiple Cracking Phenomenon of the Galvannealed Coating Layer on Steels under Thermal and Tensile Stresses” *Metallurgical and Materials Transactions*, Vol.36A, No.7, (2005)1807-1816.
249. M. Hojo, M. Nakamura, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai and K. Osamura: “Influence of Delamination Location on Mesoscopic Stress State and Critical Current under Bending Deformation in Bi2223/Ag Superconducting Composite Tapes”, *Physica C: Superconductivity and its Applications*, Vol.426-431, Part 2, (2005)1205-1210.
250. T. Kuroda, K. Itoh, K. Katagirri, W. Goldacker, W. Haessler, B. ten Haken, M. Kikuchi, K. Noto, S. Ochiai, S. Otabe, H. S. Shin, J. Sosnowski, H. Weijers, H. Wada and K. Kumakura: “Bending Strain Effect on Critical Current of Bi-2223 Superconducting Tapes- Report of International Round-Robin-Test”, *Physica C: Superconductivity and its Applications*, Vol.425, No.3-4, (2005) 111-120.
251. S. Ochiai, T. Ishida, D. Doko, K. Morishita, H. Okuda, S. S. Oh, D. W. Ha, M. Hojo, M. Tanaka, M. Sugano and K. Osamura: “A Monte Carlo-Shear Lag Simulation of Tensile Fracture Behavior of Bi2223 Filament”, *Superconductor Science and Technology*, Vol.18, No.12, (2005) S232-S240.
252. M. Hojo, M. Nakamura, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai and K. Osamura: “Analysis of Mesoscopic

- Stress States with Delamination and Their relation to Critical Current under Bending Deformation in Bi2223/Ag Superconducting Composite Tapes”, *Superconductor Science and Technology*, Vol.18, No.12, (2005) S356-S364.
253. S. Ochiai, S. Iwamoto, T. Tomida, H. Okuda, M. Tanaka and M. Hojo: “Thermal Stress-Induced Fracture of Coating Layer of Galvannealed Steel”, *Composite Interfaces*. Vol.12. No.7 (2005) 655-668.
254. K. Morishita, S. Ochiai, H. Okuda, H. Nakayama and M. Sato: “Simulation of Fracture behavior of Unidirectional SiC/SiC Composite Exposed in Air at 823-1673 K”, *Composite Interfaces*. Vol.12. No.8-9 (2005) 693-786.
255. K. Morishita, S. Ochiai, H. Okuda, H. Nakayama and M. Sato: “An Attempt to recover Strength of Oxidized SiC/SiC Composite by Means of a Deoxidation Treatment”, *Composite Interfaces*. Vol.12. No.8-9 (2005) 853-858.
256. M. Hojo, S. Matsuda, M. Tanaka, S. Ochiai and A. Murakami: “Mode I Delamination Fatigue Properties of Interlayer-toughened CF/Epoxy Laminates”, *Composites Science and Technology*, Vol.66, No.3-4, (2006) 665-675.
257. H. Okuda, K. Nakajima, K. Fujiwara and S. Ochiai: “Si Wafers Having One- and Two-dimensionally Curved (111) planes examined by X-ray Diffraction”, *Journal of Applied Crystallography* Vol.39, No.3, (2006)443-445.
258. H. Okuda, I. Murase, R. Kurosaki, E. Nakagawa, S. Ochiai, Y. Yokoyama, J. Saida and K. Inoue: “Nanoscope Fluctuation in Quenched Zr-Cu-Ni-Al Metallic Glasses and Their Welds Examined by ASAXS at Zr-K Edge”, *Intermetallics* Vol.14, No.8-9, (2006)1038-1042.
259. K. Morishita, S. Ochiai, H. Okuda, T. Ishikawa, M. Sato and T. Inoue: “Fracture Toughness of a Crystalline Silicon Carbide Fiber (Tyranno SA3R)”, *Journal of the American Ceramic Society*. Vol.89. No.8, (2006) 2571-2576.
260. M. Hojo, T. Ando, M. Tanaka, T. Adachi, S.Ochiai and Y. Endo: “Mode I and II Interlaminar Fracture Toughness and Fatigue Delamination of CF/Epoxy Laminates with Self-same Epoxy Interleaf”, *International Journal of Fatigue*, Vol.28, No.10, (2006) 1154-1165.
261. H. Okuda, H. Rokkaku, K. Morishita, J. K. Shin, S. Iwamoto, S. Ochiai, M. Sato, K. Osamura, A. Otto, E. J. Harley and A. Malozemoff: “In-situ Synchrotron-radiation Measurements of Axial Strain in Laminated Bi2223 Superconducting Composite Tapes at Room Temperature”, *Scripta Materialia*, Vol.55, No.8, (2006)691-694.
262. S. Ochiai, D. Doko, H. Rokkaku, M. Fujimoto, H. Okuda, M. Hojo, M. Tanaka, M. Sugano, K. Osamura and M. Miura: “Variation of Local Critical Current and Its Influence on Overall Current on Bent Multifilamentary i2223/Ag Tape”, *Physica C: Superconductivity and its Applications*, Vol.445-448, (2006)746-750.
263. H. Rokkaku, K. Morishita, D. Doko, T. Ishida, S. Ochiai, H. Okuda and K. Osamura: “Monte Carlo-Shear Lag Simulation for Fracture Behavior of Bi2223 Superconducting Monofilament and Its Influence on Critical Current”, *Physica C: Superconductivity and its Applications*, Vol.445-448, (2006)756-761.
264. M. Hojo, T. Matsuoka, M. Hashimoto, M. Tanaka, M. Sugano, S. Ochiai and K. Miyashita: “Direct Measurement of Elastic Modulus of Nb₃Sn Using Extracted Filaments from Superconducting Composite Wire and Resin Impregnation Method”, *Physica C: Superconductivity and its Applications*, Vol.445-448, (2006)814-818.
265. S. Ochiai, D. Doko, H. Okuda, S. S. Oh and D. W. Ha: “Distribution of Local Critical Current along Sample Length and Its Relation to Overall Current in a Long Bi2223/Ag Superconducting Composite Tape”, *Superconductor Science and Technology*, Vol.19, No.11, (2006) 1097-1103.
266. S. Ochiai, Y. Sakai, K. Kuhara, S. Iwamoto, J. Sha, H. Okuda, M. Tanaka, M. Hojo, Y. Waku, N. Nakagawa, S. Sakata, A. Mitani, M. Sato and T. Ishikawa: “Analytical Modeling of Stress-strain Behavior at 1873K of Alumina/YAG Composite Compressed Parallel and Perpendicular to the Solidification Direction”, *Composite Science and Technology*, Vol.67, No.2, (2007)270-277.

267. S. Ochiai, H. Rokkaku, K. Morishita, J. K. Shin, S. Iwamoto, H. Okuda, M. Hojo, K. Osamura, M. Sato, A. Otto, E. Harley and A. Malozemoff: "Thermally Induced Residual Strain Accumulation in Bi2223/Ag/Ag Alloy Composite Superconductor", Superconductor Science and Technology, Vol.20, No.3, (2007) 202-210.
268. K. Morishita, T. Matsumoto, S. Ochiai, H. Okuda, T. Ishikawa and M. Sato: "Degradation Mechanism of Amorphous Silocon Carbide Fiber due to Air Exposure at High Temperatures", Materials Transactions. Vol.48. No.2, (2007) 111-116.
269. S. Ochiai, S. Iwamoto, T. Nakamura and H. Okuda: "Crack Spacing Distribution in Coating Layer of Galvannealed Steel under Applied Tensile Strain", ISIJ International, Vol.47, No.3, (2007) 458-465.
270. H. Okuda, S. Ochiai, M. Ohtaka, T. Ichitsubo, E. Matsubara, N. Usami, K. Nakajima, S. Sasaki and O. Sakata: "Grazing-incidence Small-angle Scattering as a Tool for Thin Film Microstructure and Interface Analysis", Transactions of the Materials Research Society of Japan, Vol.32, No.1, (2007) 275-280.
271. S. Iwamoto, S. Ochiai, H. Okuda and T. Inoue: "Analysis of Buckling and Interfacial Debonding of Galvannealed Coating Layer on Steel Substrates under Applied Tensile Strain", ISIJ International, Vol.47, No.6, (2007)930-934.
272. S. Ochiai, M. Fujimoto, H. Okuda, S. S. Oh and D. W. Ha: "Sample-length Dependence of Critical Current of Slightly and Significantly Bent-damaged Bi2223 Superconducting Composite Tape", Superconductor Science and Technology, Vol.20, No.8 (2007) 800-809.
273. K. Osamura, M. Sugano, S. Machiya, H. Adachi, M. Dato, S. Ochiai and A. Otto: "Reversibility of Micro-yielding and Critical Current in a YBCO-coated Conductor Caused by a Uniaxial Tensile Load", Superconductor Science and Technology, Vol.20, No.9 (2007) S211-S216.
274. M. Hojo, M. Hashimoto, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai, K. Osamura and K. Hayashi: "Direct Measurement of Mechanical Properties of Di-BSCCO Filament Using Ag Alloy Removed Tape", Physica C: Superconductivity and its Applications, Vol.463-465, (2007) 863-866.
275. M. Fujimoto, D. Doko, J. K. Shin, H. Nakajima, S. Ochiai, H. Okuda, S. S. Oh and K. Osamura: "Correlation between Local and Overall Critical Current of Bent Multifilamentary Bi2223/Ag Tape", Physica C: Superconductivity and its Applications, Vol.463-465, (2007) 871-875.
276. J. K. Shin, M. Fujimoto, S. Ochiai, H. Okuda and S. S. Oh: "Local and Overall Critical Current of Bi2223-Composite Tape under Applied Tensile and Bending strains", Physica C: Superconductivity and its Applications, Vol.463-465, (2007) 876-881.
277. S. Ochiai, M. Fujimoto, J. K. Shin H. Okuda, M. Hojo, K. Osamura, T. Kuroda, K. Itoh, H. Wada: "Statistical Analysis of Scatter in Critical Current of Bent Superconducting Bi2223 Composite Tape", Physica C: Superconductivity and its Applications, Vol.463-465, (2007) 885-890.
278. S. Ochiai, T. Matsuoka, J. K. Shin, H. Okuda, M. Sugano, M. Hojo and K. Osamura: "Modeling Analysis of Critical Current of Bent Bi2223 Composite Tape Based on the Damage Strain Parameter and Shape of the Core", Superconductor Science and Technology, Vol.20, No.10, (2007) 1076-1083
279. 落合庄治郎, J. K. Shin, 奥田浩司, S. S. Oh, D. W. Ha: "超伝導コア形状を組み込んだモデルによる曲げ変形されたBi2223複合テープの臨界電流評価", 日本金属学会誌 第71巻 第11号, (2007) 977-984.
280. 落合庄治郎, 藤本真裕, 奥田浩司, 菅野未知央, 北條正樹, 長村光造, 三村正直: "曲げ変形により損傷を受けたBi2223超伝導複合テープにおける局所臨界電流の分布と試料全体の臨界電流との関係", 日本金属学会誌 第71巻 第11号, (2007) 985-992.
281. M. Tanaka, T. Kawaguchi, M. Hojo, S. Ochiai and Y. Nakanishi: "*In situ* Observation of Interfacial Debonding

Process Induced by Matrix Crack Propagation in Two-dimensional Unidirectional Model Composites”, *Composite Interfaces*, Vol.15, No.1, (2008) 75-94.

282. H. Okuda, J. K. Shin, S. Iwamoto, K. Morishita, Y. Mukai, H. Matsubayashi, S. Ochiai, A. Otto, E. J. Harley, A. Malozemoff and M. Sato: “Assessment of Strain of Bi2223 Filaments in Bent Ag-sheathed Supercopnducting Copmposites by Synchrotron Radiation”, *Scripta Materialia*, Vol.58, No.8, (2008) 687-690

283. K. Osamura, A. Nyilas, M. Thoener, B. Seeber, R. Fluekiger, Y. Ilyin, A. Nijhuis, J. Ekin, C. Clickner, R. P. Walsh, V. Toplosky, H. Shin, K. Katagiri, S. Ochiai, M. Hojo, Y. Kubo and K. Miyashita: “Internaional Round Robin Test for Mechanical Properties of Nb₃Sn Supreocnductive Wires at Room Temperature”, *Superconductor Science and Technology*, Vol.21, No.4, (2008) 045006 (10 pp).

284 S. Ochiai, J. K. Shin, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, K. Itoh and H. Wada: “Analysis of Distribution of Critical Current of Bent Bi2223 Composite Tape Based on a Unifying Parameter Approach”, *Superconductor Science and Technology*, Vol.21, No.5, (2008) 054002 (14 pp).

285 K. Osamura, S. Machiya, H. Suzuki, S. Ochiai, H. Adachi, N. Ayai, K. Hayashi and K. Sato: “Mechanical Behaviour and Strain Dependence of the Critical Current of DI-BSCCO Tapes”, *Superconductor Science and Technology*, Vol.21, No.5, (2008) 054010 (9 pp).

286. S. Ochiai, H. Rokkaku, J. K. Shin, S. Iwamoto, H. Okuda, K. Osamura, M. Sato, A. Otto and A. Malozemoff: “Thermally and Mechanically Induced Residual Strain and Strain Tolerance of Critical Current in Stainless Steel-laminated Bi2223/Ag/Ag Alloy Composite Superconductor”, *Superconductor Science and Technology*, Vol.21, No.7 (2008) 075009(13pp).

287. J.-K. Shin, S. Ochiai, M. Sugano, H. Okuda, Y. Mukai, M. Sato, S.-S. Oh, D.-W. Ha and S.-C. Kim: “Analysis of Residual Strain Change of Bi2212, Ag Alloy and Ag during Heating and Cooling Process in Bi2212/Ag/Ag Alloy Composite Wire”, *Superconductor Science and Technology*, Vol.21, No.7, (2008) 075018(9pp).

288. J.-K. Shin, S. Ochiai, M. Sugano, H. Okuda, A. Nyilas and S.-S. Oh: “Direct Measurement of Difference in Local Deformation and Its Influence on Critical Current in Bi2223/Ag/Ag Alloy Composite Tape” , *Scripta Materialia*, Vol.59, No. 4, (2008) 448-450.

289. S. Ochiai, S. Ikeda, S. Iwamoto, J. Sha, H. Okuda, Y. Waku, M. Nakagawa, A. Mitani, M. Sato and T. Ishikawa: “Residual Stresses in YAG of Melt Growth Al₂O₃/YAG Eutectic Composite Examined by Indentation Fracture Test and Finite Element Analysis”, *Journal of the European Ceramic Society* Vol.28, No.12, (2008)2309-2317

290. J. J. Sha, S. Ochiai, H. Okuda, Y. Waku, N. Nakagawa, A. Mitani, M. Sato and T. Ishikawa: “Residual Stresses of YAG Phase in Directionally Solidified Al₂O₃/YAG Eutectic Composite Estimated by X-ray Diffraction”, *Journal of the European Ceramic Society*, Vol.28, No.12, (2008)2319-2324.

291. S. Ochiai, J. K. Shin, S. Iwamoto, H. Okuda, S. S. Oh, D. W. Ha and M. Sato: “Residual and fracture strains of Bi2223 filaments and their relation to critical current under applied bending and tensile strains in Bi2223/Ag/Ag alloy compoite superconductor”, *Journal of Applied Physics*, Vol.103, No.12, (2008) 123911 (8 pp).

292. H. Okuda, T. Fukumoto, J. Saida, S. Ochiai, S. Sasaki and H. Masunaga: “Amomalous Small-angle Scattering from nanoquasicrystalline Precipitates in Zr80Pt20 Ribons”, *Journal of Applied Crystallography*, Vol.41, No.4, (2008) 675-679.

293. H. Okuda, K. Nakajima, K. Fujiwara, K. Morishita and S. Ochiai: “Point-focpusing Monochromater Crystal Realized by Hot Plastic Deformatyion of a Ge Wafer”, *Journal of Applied Crystallography*, Vol.41, No.4, (2008) 798-799.

294. H. Matsubayashi, Y. Mukai, J. K. Shin, S. Ochiai, H. Okuda, K. Osamura, A. Otto, A. Malozemoff: “Dependence

- of Critical Current on Sample Length Analyzed by the Variation of Local Critical Current of Bent BSCCO Superconducting Composite Tape”, *Physica C: Superconductivity and its Applications*, Vol.468, (2008)1775-1778.
295. J. K. Shin, S. Ochiai, H. Okuda, Y. Mukai, H. Matsubayashi, S. S. Oh, D. W. Ha, S. C. Kim, M. Sato: “Estimation of Young’s Modulus, Residual Strain and Intrinsic Fracture Strain of Bi2223 Filaments in Bi2212/Ag/Ag Alloy Composite Wire”, *Physica C: Superconductivity and its Applications*, Vol.468, (2008)1792-1795.
296. S. Ochiai, J. K. Shin, Y. Mukai, H. Matsubayashi, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, K. Itoh and H. Wada: “Modeling Analysis of Distribution of Irreversible Bending Strain for Critical Current in Bi2223-composite Tape”, *Physica C: Superconductivity and its Applications*, Vol.468, (2008)1796-1800.
297. Y. Mukai, J. K. Shin, S. Ochiai, H. Okuda, M. Sugano, K. Osamura: “The Influence of Tensile Strain to Critical Current of Bi2223 Composite Tape”, *Physica C: Superconductivity and its Applications*, Vol.468, (2008)1801-1804.
298. J. K. Shin, S. Ochiai, H. Okuda, M. Sugano and S. S. Oh: “Change of the V-I curve and Critical Current with Applied Tensile Strain due to Fracture of Filaments in Bi2223 Composite Tape”, *Superconductor Science and Technology*, Vol.21, No.11, (2008) 115007(6pp).
299. W-L. Zhang, M. Zhang, S. Ochiai and M. Gu: “Experimental and Simulation Investigations of Tensile Response of $(Al_2O_3/Al)_w/2024Al$ Composite”, *Materials Science and Engineering A*, Vol.497, No.1-2, (2008) 44-50.
300. H. Okuda, K. Kuno, M. Ohtaka, S. Ochiai, K. Ito, S. Sasaki, M. Tabuchi and Y. Takeda: “Application of GISAXS to the Microstructural Evaluation of Semiconductor and Metallic Material”, *Trans. MRS J (Transactions of the Materials Research Society of Japan)* Vol.33, (2008)529-534.
301. K. Kuno, N. Ohtaka, S. Nakano, H. Okuda, S. Ochiai, Y. Noritake, Y. Suzuki, Y. Takeda and M. Tabuchi: “Shape and Size analysis of InAs Nanodots capped by amorphous As by GISAXS”, *Trans. MRS J (Transactions of the Materials Research Society of Japan)* Vol.33, (2008) 595-598.
302. S. Iwamoto, S. Ochiai and H. Okuda: “Finite Element Analysis of the Interfacial Debonding of the Galvannealed Coating Layer with High Tensile Strength Steel Substrate”, *ISIJ International*, Vol.49, No.1, (2009)119-123.
303. S. Iwamoto, S. Ochiai and H. Okuda: “Analysis of Group-buckling and –debonding Behaviors of Galvannealed Coating Layer on Steel Substrates under Applied Tensile Strain”, *ISIJ International*, Vol.49, No.1, (2009)139-145.
304. 田中基嗣, 廣澤慶文, 北條正樹, 落合庄治郎, 岩下哲雄, 藤田和宏, 澤田吉裕: “繊維配置均一性を制御した繊維強化樹脂基モデル複合材料の作製およびその破壊挙動に及ぼす繊維配置均一性の影響”, *材料システム*, 第27巻, (2009) 55-61.
305. S. Ochiai, M. Fujimoto, H. Okuda, S. S. Oh and D. W. Ha: “Simulation on the Relation of Distribution of Overall Critical Transport Current to That of Local one in Bent-damaged Bi2223 Superconducting Composite Tape”, *Journal of Applied Physics*, Vol.105, No.6, (2009) 063912 (8pp)
306. K. Osamura, M. Sugano, S. Machiya, H. Adachi, S. Ochiai and S. Masugu: “Internal Residual Strain and Critical Current Maximum off a Surrounded Cu Stabilized YBCO Coated Conductor”, *Superconductor Science and Technology*, Vol.22, No.6, (2009)065001 (6 pp)
307. M. S. Aly, A. Almajid, S. Nakano and S. Ochiai: “Fracture of Open Cell Copper Foams under Tension”, *Materials Science and Engineering A*, Vol.519, No.1-2, (2009)211-213
308. S. Iwamoto, S. Ochiai and H. Okuda: “Influence of the Crack Spacing in the Coating Layer on the Progress of Interfacial Debonding in Galvannealed Steel Pulled in Tension”, *ISIJ International*, Vol. 49, No.3, (2009) 431-438
- 309 S Ochiai, H Matsubayashi, H Okuda, K Osamura, A Otto and A Malozemoff: “Statistical analysis of the distribution of critical current and the correlation of n value to the critical current of bent Bi2223 composite tape”, *Superconductor*

Science and Technology, Vol.22, No.6, (2009) 095012 (12 pp)

310. T. Arai, J. K. Shin, H. Matsubayashi, S. Ochiai, H. Okuda, K. Osamura and W. Prusseit: “Fracture and Flaking off Behavior of Coated Layers of D₀BCO Coated Conductor under Tensile Strain”, *Physica C: Superconductivity and its Applications*, Vol.469, No.15-20, (2009) 1472-1475.

311. S. Ochiai, H. Okuda, H. Matsubayashi, Y. Mukai, J. K. Shin, S. Iwamoto, M. Hojo, M. Sato, K. Osamura and M. Mimura: “Prediction of critical current-bending strain relation of Bi2223 composite tape using residual strain of filaments, load-strain curve and geometry of cross-section”, *Physica C: Superconductivity and its Applications*, Vol.469, No.15-20, (2009) 1480-1484.

312. H. Matsubayashi, Y. Mukai, T. Arai, J. K. Shin, S. Ochiai, H. Okuda, K. Osamura, A. Otto and A. Malozemoff: “Critical Current of Laminated and Non-laminated BSCCO Superconducting Composite Tape under Bending Strain”, *Physica C: Superconductivity and its Applications*, Vol.469, No.15-20, (2009) 1488-1491.

313. K. Osamura, S. Machiya, H. Suzuki, S. Ochiai, H. Adachi, N. Ayai, K. Hayashi, K. and K. Sato: “Improvement of Reversible Strain Limit for Critical Current of DI-BSCCO Due to Lamination Technique”, *IEEE Transactions on Applied Superconductivity*, Vol.19, No. 3, (2009) 3026 – 3029.

314. H. Okuda, M. Kato, S. Ochiai and Y. Kitajima: “Anomalous Grazing Incidence Small Angle Scattering of Capped Ge Nanodots at the Si K Absorption Edge”, *Applied Physics Express*, Vol.2, (2009)126501

315. S. Ochiai, M. Fujimoto, J. K. Shin, H. Okuda, S. S. Oh and D. W. Ha: “Distribution of Normalized Critical Current of Bent Multifilamentary Bi2223 Composite Tape”, *Journal of Applied Physics* , Vol.106 , No.10, (2009) 103916 (11 pp)

316. H. Okuda, M. Kato, S. Ochiai and Y. Kitajima: “Anomalous Grazing Incidence Small-Angle Scattering of Capped Ge Nanodots at the Si K Absorption Edge”, *Applied Physics Express*, Vol.2, No.12, (2009) 126501 (3pp)

317. T. Inoue, F. Yin , Y. Kimura , K. Tsuzaki , S. Ochiai: “Delamination Effect on Impact Properties of Ultrafine-grained Low Carbon Steel Processed by Warm Caliber Rolling”, *Metallurgical and Materials Transactions A*, Vol.41A, No.2, (2010)341-355.

318. S. Ochiai, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, K. Itoh, H. Kitaguchi, H. Kumakura and H. Wada: “Analysis of Critical Current Distribution of Bent Bi2223 Composite Tapes by Unifying Parameter Approach and Its Application to Description of Average Critical Current - Bending Strain Relation near the Average Irreversible Strain”, *Superconductor Science and Technology*, Vol.23, No.2, (2010) 025006 (12 pp)

319. S. Ochiai, S. Kuboshima, K. Morishita, H. Okuda and T. Inoue: “Fracture Toughness of Al₂O₃ Fibers with an Artificial Notch Introduced by a Focused-Ion-Beam”, *Journal of the European Ceramic Society*, Vol.30, No.7, (2010)1659-1667.

320. H. Okuda, K. Morishita, K. Fujiwara, I. Yonenaga and S. Ochiai: “Realization of a High-Performance Point-Focusing Monochromator for X-ray Studies”, *Applied Physics Express*, Vol.3, No.4, (2010) 046601 (3pp).

321. S. Ochiai, S. Nakano, Y. Fukazawa, M. S. Aly, H. Okuda, K. Kato, T. Isobe, K. Kita and K. Honma: “Tensile Deformation and Failure Behavior of Open Cell Nickel and Copper Foams”, *Materials Transactions* Vol.51, No.4 (2010)699-706

322. S. Ochiai, H. Okuda M. Sugano, M. Hojo and K. Osamura: “Prediction of Variation in Critical Current with Applied Tensile/Bending Strain of Bi2223 Composite Tape from Tensile Stress-Strain Curve”, *Journal of Applied Physics*, Vol.107, No.8, (2010) 083904 (9pp)

323. S. Ochiai, S. Nakano, Y. Fukazawa, M. S. Aly, H. Okuda, K. Kato, T. Isobe, K. Kita and K. Honma: “Change of Young’s Modulus with Increasing Applied Tensile Strain in Open Cell Nickel and Copper Foams”, *Materials*

Transactions Vol.51, No.5, (2010)925-932.

324. 落合庄治郎、中野聡、深澤優哉、奥田浩司、加藤公明、磯部毅、喜多晃一、本間圭一：”引張負荷ひずみ下におけるオープンセル型発泡銅のヤング率変化および破壊プロセス”，銅と銅合金 第49巻，第1号，(2010) 184-189.
325. A. Toda, T. Arai, S. Ochiai, H. Okuda, H. Matsubayashi, M. Sugano, K. Osamura and W. Prusseit: “Influence of Tensile Damage on V-I Curve and Critical Current of DyBCO Coated Conductor”, *Physica C: Superconductivity and its Applications*, Vol.470, No.20, (2010)1346-1349
326. T. Arai, J. Shin, A. Toda, S. Ochiai, H. Okuda, M. Sugano, K. Osamura and W. Prusseit: “Fracture of Coated layer and Its Influence on Critical Current of DyBCO Coated Conductor”, *Physica C: Superconductivity and its Applications*, Vol.470, No.20, (2010)1350-1353.
327. H. Hojo, K. Osawa, T. Adachi, Y. Inoue, K. Osamura, S. Ochiai, N. Ayai, M. Kikuchi, K. Hayashi and K. Sato: “Effect of Fatigue Loading on Critical Current in Stainless Steel-laminated DI-BSCCO Superconducting Composite Tape”, *Physica C: Superconductivity and its Applications*, Vol.470, No.20, (2010)1373-1376
328. S. Ochiai, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, H. Kumakura, H. Kitaguchi, K. Itoh, H. Wada: “Modeling Analysis of Irreversible Bending Strain Distribution and Critical Current Distribution at Low Bending Strains of Bi2223- Composite tape”, *Physica C: Superconductivity and its Applications*, Vol.470, No.20, (2010)1401-1405
329. S. Ochiai, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, H. Kumakura, H. Kitaguchi, K. Itoh and H. Wada: “Applicability of Weibull distribution to description of distributed normalized critical current of bent-damaged Bi2223 composite tape”, *Materials Transactions Vol.51*, No.9, (2010)1663-1670.
330. S. Ochiai, T. Arai, A. Toda, H. Okuda, M. Sugano, K. Osamura and W. Prusseit: “Influences of Cracking of Coated Superconducting Layer on V-I Curve, Critical Current and n-value in DyBCO-coated Conductor Pulled in Tension”, *Journal of Applied Physics*, Vol.108, No.6, (2010) 063905
331. S. Ochiai, M. Fujimoto, H. Okuda, S. S. Oh and D. W. Ha: “Simulation for Prediction of Distribution of Critical Current among Specimens under Low Applied Bending Strains near the Average Irreversible Strain in Bi2223 Composite Tape”, *Cryogenics Vol.50*, No.11-12, (2010) 765-771.
332. H. Okuda, M. Kato, K. Kuno, S. Ochiai, N. Usami, K. Nakajima and O. Sakata: “A Grazing Incidence Small-angle X-ray Scattering Analysis on Capped Ge Nanodots in Layer Structures”, *Journal of Physics: Condensed Matter*, Vol.22, No.47, (2010) 474003.
333. K. Osamura, A. Nyilas, K.-P. Weiss, H.-S. Shin, K. Katagiri, S. Ochiai, M. Hojo, M. Sugano, K. Ohsawa: “International Round Robin Test for Mechanical Properties of BSCCO-2223 Superconductive Tapes at Room Temperature”, *Cryogenics*, Vol.51, No.1, (2011) 21-26.
334. H. Okuda, K. Takeshita, S. Ochiai, S. Sakurai and Y. Kitajima: “Near-surface Relaxation Structure of Annealed Block Copolymer Film on Si Substrates Examined by Grazing-Incidence Small-Angle Scattering utilizing Soft X-rays”, *Journal of Applied Crystallography*, Vol.44, No.2, (2011) 380-384.
335. 落合庄治郎、申載京、新井貴博、戸田徳大、永野伸次、奥田浩司、菅野未知央、長村光造、Werner Prusseit: “銅被覆DyBCOコーテッドコンダクターの超伝導臨界電流の引張負荷ひずみ依存性”，銅と銅合金 第50巻，第1号，(2011) 80-85.
336. T. Inoue, Y. Kimura and S. Ochiai: “Static Fracture Toughness of Fail-safe Steel”, *Scripta Materialia Vol.65* , No.6, (2011) 552-555.
337. A. Toda, T. Arai, Y. Shimokawa, S. Nagano, S. Ochiai, H. Okuda, M. Sugano, K. Osamura and W. Prusseit:

“Change in Local and Overall V-I Curves with Applied Tensile Strain in DyBCO Coated Conductor”, Physica C: Superconductivity and its Applications, Vol.471, No.21-22, (2011) 1050-1053.

338. S. Nagano, A. Toda, T. Arai, S. Ochiai, H. Okuda, M. Sugano and W. Prusseit: “Local and Overall Critical Current and n -value of DyBCO Coated Conductor under Applied Tensile Strain”, Physica C: Superconductivity and its Applications, Vol.471, No.21-22, (2011) 1054-1057.

339. H. Okuda, T. Arai, N. Noda, S. Ochiai, M. Sato and W. Prusseit: “In-situ Strain Measurements of Superconducting Composites by Depth and Layer Sensitive X-ray Diffraction Technique Utilizing Synchrotron Radiation”, Physica C: Superconductivity and its Applications, Vol.471, No.21-22, (2011) 1067-1070

340. S. Ochiai, H. Okuda, M. Fujimoto, J.K. Shin, S.S. Oh and D.W. Ha: “A Monte Carlo Simulation of Critical Current Distribution of Bent-damaged Multifilamentary Bi2223 Composite tape”, Physica C: Superconductivity and its Applications, Vol.471, No.21-22, (2011) 1114-1118

341. S. Ochiai, H. Okuda, T. Arai, S. Nagano, M. Sugano, K. Osamura and W. Prusseit: “Relation of Crack-induced Current Shunting to Transport Current and n -value in DyBCO-coated Superconductor”, Cryogenics Vol.51, No.10, (2011) 584-590.

342. H. Okuda, K. Takeshita, S. Ochiai, Y. Kitajima, S. Sakurai and H. Ogawa: “Contrast Matching of an Si Substrate with Polymer Films by Anomalous Dispersion at the Si K Absorption Edge”, Journal of Applied Crystallography, Vol.45, No.1, (2012) 119-121.

343. S. Ochiai, H. Okuda, M. Sugano, K. Osamura and W. Prusseit: “Influences of Electroplated Copper on Tensile Strain and Stress Tolerance of Critical Current in DyBCO-Coated Conductor”, IEEE Transactions on Applied Superconductivity Vol.22, No.1, (2012) 8400607.

344. K. Osamura, S. Machiya, Y. Tsuchiya, H. Suzuki, T. Shoubu, M. Sato and S. Ochiai: “Microtwin Structure and Its Influence on the Mechanical Properties of REBCO Coated Conductors”, IEEE Transactions on Applied Superconductivity Vol.22, No.1, (2012) 8400809.

345. K. Kato, A. Yamamoto, S. Ochiai, Y. Daigo, T. Isobe, S. Matano and K. Omori: “Cell Proliferation, Corrosion Resistance and Mechanical Properties of Novel Titanium Foam with Sheet Shape”, Materials Transactions Vo.53, No.4, (2012) 724-732.

346 K. Osamura, S Machiya, Y Tsuchiya, H Suzuki, T Shobu, M Sato, T Hemmi, Y Nunoya and S Ochiai: “Local Strain and Its influence on Mechanical - electromagnetic Properties of Twisted and Untwisted ITER Nb₃Sn Strands”, Superconductor Science and Technology, Vol.25, No.5, (2012) 054010(9pp).

347 S. Ochiai, H. Okuda, M. Fujimoto, J.-K. Shin, M. Sugano, M. Hojo, K. Osamura, S. S. Oh and D. W. Ha: “Analysis of the Correlation between n -value and Critical Current in Bent Multifilamentary Bi2223 Composite Tape Based on Damage Evolution Model”, Superconductor Science and Technology, Vol.25, No.5, (2012) 054016(10pp).

348. T. Inoue, Y. Kimura and S. Ochiai: “Shape Effect of Ultrafine-grained Structure on Static Fracture Toughness in Low-alloy Steel”, Science and Technology of Advanced Materials Vol.13, No.3 (2012) 035005 (10pp)

349.S. Ochiai, H. Okuda, M. Sugano, K. Osamura, A. Otto and A. P. Malozemoff: “Relation of Shunting Current at Cracked Part to Critical Current and n -value in Multifilamentary Bi2223 Composite Tape”, Materilas Transactions (in press).

350. 落合庄治郎, 新井貴博, 永野伸次, 奥田 浩司, 菅野未知央, 長村光造, Werner Prusseit: “銅被覆DyBCOコーテッドコンダクターの引張負荷ひずみ下での超伝導臨界電流および n 値変化”, 日本銅学会誌「銅と銅合金」 (印刷中)

国際会議発表

351. S. Ochiai, S. Urakawa, K. Ameyama and Y. Murakami: "Tensile Strength of Composites with Brittle Reaction Zones", Proceedings of The 2nd Japan-USSR Symposium on Composite Materials Ed. by T. Hayashi and N. Igata, Japan Society for Composites Materials, (1980), pp.54-61.
352. S. Ochiai and P. W. M. Peters: "Das Bruchverhalten einiger gekerbter Kohlenstoff-Epoxid laminate", D. G. M.(Deutsche Gesellschaft für Metallkunde)-Tagung, Konztanz, Germany, 17-18 April, 1980, pp.197-214.
353. S. Ochiai and Y. Murakami: "Theory and Experiments on Tensile Strength of Fibers Coated with Brittle Layer", Proceedings of The Japan-U.S. Conference on Composite Materials Ed. by K. Kawata and T. Akasaka, (1981), pp.194-203.
354. S. Ochiai, K. Osamura and Y. Murakami: "Effects of Interfacial Reaction on Fracture Mode and Tensile Strength of Fibers in Metal Matrix Composites", Progress in Science and Engineering of Composites(Proceedings of the 4th International Conference on Composite Materials (ICCM 4, Tokyo, October) Ed. by T. Hayashi, K. Kawata and S. Umekawa, Japan Society for Composite Materials, (1982), pp.1331-1338.
355. S. Ochiai, Y. Murakami and K. Osamura: "Deformation and Fracture Behaviour of Single Fibre Coated with Ductile or Brittle layer", Proceedings of the 6th International Conference on Strength of Metals and Alloys(ICSMA 6), Melbourne, August, (1982), pp.805-810.
356. K. Osamura, H. Okuda, S. Ochiai, K. Komura, T. Takeda and H. Fujii: "Decomposition Process in Al-Zn Alloys", Decomposition of Alloys: the early stage, Acta-Scripta Metallurgica Proceedings 2, Ed. by P. Haasen, V. Gerold, R. Wagner and M. F. Ashby, Pergamon Press, Oxford, (1984), pp.115-120.
357. K. Osamura and S. Ochiai: "Influence of Third Elements on Growth of Nb₃Sn Layer by Bronze Method", Proceedings of Japan-US Workshop on High-Field Superconducting Materials for Fusion, (Tsukuba Center for Insitutes, Ibaragi, December 10-12 (1894), pp.235-240.
358. K. Osamura and S. Ochiai: "Fracture Behaviour and Strength of Nb₃Sn Layer by Bronze Method", Proceedings of Japan-US Workshop on High-Field Superconducting Materials for Fusion, (Tsukuba Center for Insitutes, Ibaragi, December 10-12 (1894), pp.241-246.
359. K. Osamura and S. Ochiai: "Influence of Microstructure on Global Pinning Force in Nb₃Sn Compound with Third Elements", Proceedings of the International Symposium on Flux Pinning and Electromagnetic Properties in Superconductors, Fukuoka, Japan, November, 1985, pp.152-155.
360. S. Ochiai and K. Osamura: "Effects of Interfacial Conditions on Tensile Behaviour of Metal Matrix Composites", Proceedings of the 3rd Japan-U.S. Conference on Composite Materials, Tokyo, June, Japan Society for Composite Materials, (1986), pp.751-759.
361. Y. Murakami, K. Nakao, A. Shindo, K. Honjo and S. Ochiai: "Effect of Interfacial Condition on the Tensile Strength of Carbon Fiber-6061 Aluminum Alloy Composites", Proceedings of the International Symposium on Composite Materials and Structures, Beijing, China, June, (1986), pp.1045-1050.
362. K. Osamura, H. Okuda and S. Ochiai: "Scaling of Precipitated Structure in Al-Zn Alloys", Materials Science Forum Vol.13/14, (1987)57-68.
363. K. Osamura and S. Ochiai: "Flux Pinning in A15 Superconductors", Japanese Journal of Applied Physics Vol. 26 (1987) Suppl. 26-3-2, pp. 1519-1520 (Proceedings of 18th International Conference on Low Temperature Physics, Kyoto, (1987))

364. K. Osamura and S. Ochiai: "Influence of Microstructure on Superconducting and Mechanical Properties of Multifilamentary Nb₃Sn Superconductors", Fifth Japan-US Workshop on High-Field Superconducting Materilas and Standard Procedures for High Field Superocnducting Materials Testing (November 17-18, (1987), Kyushu University, Fukuoka, pp.16-20
365. S. Ochiai and K. Osamura: "Effects of Interfacial Bonding Strength on Tensile Strength of Composites", Engineering Applications of New Composites, Ed. by S. A. Paipetis and G. C. Papanicolaou, Omega Scientific, England, (1988), pp.492-498.
366. S. Ochiai and K. Osamura: "Influences of Interface on Fracture Behaviour and Strength of Unnotched Unidirectional Metal Matrix Composites", Interfaces in Polymer, Ceramic, and Metal Matrix Composites (Proceedings of the 2nd International Conference on Composite Interfaces(ICCI-II),1988, Cleveland), Ed. by H. Ishida, Elsevier, New York, (1988), pp.413-423.
367. K. Osamura, S. Ochiai and T. Takayama: "Critical Current Density of High T_c Oxide Superconducting Tapes Made by Hydrogen Reduction Method", Proceedings of The 12th International Cryogenic Engineering Conference (ICEC 12), edited by R. G. Scurlock and C. A. Bailey, Butterworth, (1988), pp.1017-1021.
368. T. Takayama, K. Osamura, S. Ochiai and H. Tabata: "Characterization of Microstructure in Ag-sheathed Tapes of Ba₂LnCu_{6+x} Oxides(Ln=Y,Gd and Ho)", Proceedings of The International Symposium on New Developments in Applied Superconductivity, edited by M. Murakami, World Scientific, (1989), pp.249-254.
369. K. Osamura, S. Ochiai and K. Hayashi: "Mechanical Properties of High T_c Oxide Composite Superconductors", Advances in Superconductivity II (Proceedings of the 2nd International Symposium on Superconductivity (ISS '89), 1989, Tsukuba), T. Ishiguro and K. Kajimura eds., Springer-Verlag Tokyo, (1990), pp.351-354.
370. K. Osamura and S. Ochiai: "Microstructure Dependence of Critical Current Density in Ag Sheathed High T_c Oxide Tapes", High Temperature Superconducting Compounds II, ed. by S. H. Whang, A. DasGupta and R. Laibowitz, The Minerals, Metals and Materials Society, (Anaheim, California, Feb. 20, 21, 1990) 1990, pp.445-461.
371. S. Ochiai, K. Osamura, P. W. M. Peters and K. Schulte: "Multiple Fracture Phenomenon in Composites", Achievement in Composites in Japan and the United States (Proceedings of the 5th Japan-US Conference on Composite Materials, Tokyo), Ed. by A. Kobayashi, The Japan Society for Composite Materials, Tokyo, (1990), pp.505-512.
372. S.-S. Oh, K. Osamura and S. Ochiai: "Effect of Cold-Working on the Critical Current Density of Ag-Sheathed Bi(Pb)-Sr-Ca-Cu-O Tapes", Advances in Supreconductivity (Proceedings of the 2nd International Symposium on Superconductivity (ISS'89), November 14-17, 1989, Tsukuba), Vol.2, (1990) pp.389-392.
373. S. S. Oh, K. Osamura and S. Ochiai: "Composition Dependence of Critical Current Density in Ag Sheathed Bi-Pb-Sr-Ca-Cu-O Tapes", Advances in Superconductivity III (Proceedings of the 3rd International Symposium on Superconductivity (ISS '90), 1990, Sendai), T. Ishiguro and K. Kajimura eds., Springer-Verlag, Tokyo (1991), pp.651-654.
374. K. Osamura, Y. Kusumoto and S. Ochiai: "Improvement of Critical Current Density of by addition of Other Elements in YBa₂Cu₃O_{6+x} Superconductor", Advances in Supreconductivity (Proceedings of the 3rd International Symposium on Superconductivity (ISS'90), November 6-9, 1990, Sendai), Vol.3, (1991) pp.737-740.
375. K. Osamura, S. Ochiai and K. Hayashi: "Fracture Behaviour and Critical Current Density of Silver Sheathed High T_c Superconducting Tapes", Advances in Cryogenic Engineering (Materials), Vol.38, F. R. Fickett and R. P. Reed, eds., Plenum Press, New York, (1992), pp.875-881.
376. K. Osamura, S. S. Oh and S. Ochiai: "Microstructure Control and Critical Current Density of Silver Sheathed Bi2223 Tapes", Proceedings of the 4th International Symposium on Superconductivity (ISS'91), Springer-Verlag Tokyo,

(1992), pp.565-568.

377. S. Ochiai and K. Osamura: "Effects of Interface on Strength of Metal Matrix Composites", The 1st Pacific RIM International Conference on Advanced Materials and Processing (PRICM-1), edited by C. Shi, H. Li and A. Scott, The Minerals, Metals and Materials Society, 1992, pp.585-590.

378. S. Ochiai, M. Hojo and K. Osamura: "Mesomechanical Approach to Deformation and Fracture Behaviour of Unidirectional Metal Matrix Composites", Proceedings of Japan-Europe Symposium on Composite Materials, Japan Industrial Technology Association, (1993), pp.142-147.

379. K. Osamura, S. Ochiai and T. Maruyama: "Influence of Ag Addition on J_c and Mechanical properties of Ag/Bi2223 Tapes", Advances in Superconductivity (Proceedings of the 5th International Symposium on Superconductivity (ISS'92), November 16-19, 1992, Kobe), Vol.5, (1993) pp.689-692.

380. S. Ochiai, K. Osamura and K. Watanabe: "A New estimation Method of Strength Distribution of Nb_3Sn Intermetallic Compound in Composites", Proceedings of the 3rd Japan International SAMPE Symposium, (1993), pp.1280-1285.

381. M. Hojo, S. Ochiai, T. Aoki and H. Ito: "New Simple and Practical Test method for Interlaminar Fatigue Threshold in CFRP Laminates", Proceedings of the European Conference on Composite Testing and Standardization (ECCM-CTS 2), (1994), pp.553-561.

382. S. Ochiai, K. Osamura, M. Hojo, K. Matsunaga, Y. Waku and T. Yamamura: "Mesomechanical Approach to Temperature-dependence of Tensile Strength of Continuous Fiber-reinforced Aluminum Matrix Composites", Proceedings of 10th International Conference on The Strength of Materials (ICSMA 10), The Japan Institute of Metals, (1994), pp.389-392.

383. K. Osamura, S. Ochiai, J. Kajita, S. Nonaka and A. Takaya: "Microstructural Factor Controlling J_c of Ag/Bi2223 Tapes", (International Workshop on Super conductivity, Kyoto, June 6-9, 1994), pp.77-79.

384. S. Ochiai and K. Osamura: "Tensile Behavior and its Influence on Critical Current of Ag-sheathed High T_c Oxide Composite Wire", (International Workshop on Super conductivity, Kyoto, June 6-9, 1994), pp.267-268.

385. M. Hojo and S. Ochiai : "Effect of Mesoscopic Structure on Delamination Fatigue under Mode I for CFRP Laminates", Composites '95: Recent Advances in Japan and the United States), Ed. by I. Kimpara, H. Miyairi and N. Takeda. (1995), pp.545-552. (Proceedings of the 3rd Japan-U.S. Conference on Composite Materials, Kyoto, June, Japan Society for Composite Materials, 1995)

386. S. Ochiai, K. Matsunaga, M. Hojo and K. Osamura: "Tensile Strength of FRM as a Function of Temperature", Proceedings of The Second Pacific Rim International Conference on Advanced Materials and Processing (PRICM-2), The Korean Institute of Metals and Materials, Ed. by K. S. Shin, J. K. Yoon and S. J. Kim, (1995), pp.2579-2586.

387. M. Hojo, S. Ochiai, N. Tsujioka, M. Maekawa and H. Hamada: "Effects of Interfacial Strength on Interlaminar and Intralaminar Fracture Toughness of CFRP Laminates", High Technology Composites in Modern Applications(Proceedings Comp'95), S. A. Paipetis and A. G. Youtsos eds., University of Patras, Greece, (1995), pp.30-36.

388. S. Ochiai and K. Osamura : "Mechanical Property and Its Influence on Critical Current of Y123 and Bi2223 Composite Wire", Proceedings of 9th US-Japan Workshop on High-field Superconducting Materials, Wires and Conductors, ed. by K. Osamura, K. Yamafuji, H. Wada and M. Suenaga, (1995)149-152.

389. K. Osamura and S. Ochiai: "Tensile Behavior of Ag/Bi2223 Composite Superconductors", Advances in Superconductivity VII (Proceedings of 7th International Symposium on Superconductivity (ISS '94), Springer-Verlag, Tokyo, (1995), pp.749-752.

390. S. Ochiai, S. Nishino, M. Hojo, K. Osamura and K. Watanabe: "Pre-loading Effect on Critical Current of Multifilamentary Nb₃Sn Composite Wire", Proceedings of 9th US-Japan Workshop on High-field Superconducting Materials, Wires and Conductors, ed. by K. Osamura, K. Yamafuji, H. Wada and M. Suenaga, (1995), pp.37-40.
391. T. Sawada, M. Hojo, S. Ochiai, Y. Yamada and K. Takahashi: "Mechanical and Superconducting Properties of Nb₃Al Composite Wire", Proceedings of the Joint Canada-Japan Workshop on Composites, ed. by S. V. Hoa and H. Hamada, published by Technomic, Lancaster, (1996), pp.237-240.
392. K. Osamura, S. Nonaka, Y. Katsumura and S. Ochiai: "Mechanical and Superconducting Properties of Composite BPSCCO Tapes", Advances in Superconductivity VIII (Proceedings of the 8th International Symposium on Superconductivity (ISS '95), Springer-Verlag Tokyo, (1996), pp.787-791.
393. K. Osamura, S. Nonaka, K. Matsuno, H. Ito, A Sakai and S. Ochiai: "Microstructure Dependence of Transport Critical Current of Ag/Bi2223 Tapes", Proceedings of the 8th International Workshop on Critical Currents in Superconductors, (1996), World Scientific, London, pp.431-434.
394. S. Ochiai, T.Sawada and M. Hojo: "Application of Monte Carlo Simulation Method to Tensile Behavior of FRM", Proceedings of the Joint Canada-Japan Workshop on Composites, ed. by S. V. Hoa and H. Hamada, published by Technomic, Lancaster, (1996), pp.12-15.
395. M. Hojo, S. Matsuda and S. Ochiai: "Effects of Matrix Resin on Mesomechanism of Mode II Delamination Fatigue Crack Growth for CFRP Laminates", Proceedings of the 7th European Conference on Composite Materials, Woodhead Publishing, (1996), pp.81-86.
396. K. Osamura, K. Kohno, H. Okuda, S. Ochiai, J. Kusui, K. Fujii, K. Yokoe, T. Yokotake and K. Hono : "Mesoscopic Structure of Super-high Strength P/M Al-Zn-Mg-Cu Alloys", Materials Science Forum, Transtec Publications, Switzerland, Vols.217-222, (1996)1829-1834.
397. M. Hojo, N. Tsujioka, M. Kotaki, Z. Maekawa and S. Ochiai: "Effects of Fiber Surface Treatment and Resin Toughness on Interlaminar and Intralaminar Fracture Toughness of CRRP Laminates", Proceedings of the Joint Canada-Japan Workshop on Composites, ed. by S. V. Hoa and H. Hamada, published by Technomic, Lancaster, (1996), pp.30-33.
398. S. Matsuda, M. Hojo and S. Ochiai: "Effects of Matrix Resin Toughness on Mode II Delamination Fatigue for Advanced CFRP Laminates", Proceedings of the Joint Canada-Japan Workshop on Composites, ed. by S. V. Hoa and H. Hamada, published by Technomic, Lancaster, (1996), pp.213-216.
399. M. Hojo, S. Matsuda and S. Ochiai: "Delamination Fatigue Crack Growth in CFRP Laminates under Mode I and II Loadings -Effect of Mesoscopic Structure on Fracture Mechanism-", Proceedings of International Conference on Fatigue of Composites, (1997), pp.15-26.
400. T. Kusaka, M. Hojo, T. Kurokawa and S. Ochiai: "Rate Effects on Mode I Interlaminar Fracture Toughness in Carbon-Fibre/Epoxy and Carbon-Fibre/Toughened-Epoxy Composite Laminates", Proceedings of 11th International Conference of Composite Materials, (1997), pp.II-234 - II-243.
401. M. Hojo, S. Matsuda, K. Moriya, S. Ochiai and A. Murakami: "Fracture Mechanical Properties of Interlayer-toughened CFRP", International Symposium and Advanced Materials, International Workshop on Advanced Materials for Functional Manifestation of Frontier and Environmental Consciousness, (1997), pp.49-56.
402. S. Matsuda, M. Hojo and S. Ochiai: "Fracture Mechanism of Mode II Delamination Fatigue in Interlayer-toughened CFRP", Proceedings of the 5th Japan International SAMPE Symposium, (1997), pp.125-128.
403. S. Ochiai, M. Hojo, T. Inoue and S. Matsuda: "Necessary Conditions to Minimize The Reduction in Strength of

Fiber with Cracked Coating Layer”, Proceedings of International Symposium on Designing, Processing and Properties of Advanced Engineering Materials (ISAEM-97), Japan Society for Promotion of Science, AEM 156 Committee, (1998), pp.105-114.

404. S. Ochiai, M. Tanaka and M. Hojo: “Mesomechanical Modeling of Progress of Interfacial Debonding in Unidirectional Fiber-Composites”, 1st Asian-Australasian Conference on Composite Materials (ACCM-1), 7-9 October, 1998, Osaka, Asian-Australasian Association for Composite Materials (ACCM-1), (1998), pp.606-1~606-4.

405. S. Ochiai: “Application of Shear Lag Analysis to Tensile Behavior of Fiber-composites”, Key Engineering Materials, Vols.145-149, (1998).519-528. (Proceedings of 3rd International Conference on Fracture and Strength of Solids, Published by Trans Tech Publications, Uetikon-Zuerich, Switzerland)

406. T. Kusaka, T. Kurokawa, M. Hojo and S. Ochiai: “Evaluation of Mode II Interlaminar Fracture Toughness of Composite Laminates under Impact Loading”, Key Engineering Materials, Vol.141-143(1998), pp.477-498. (Proceedings on Impact Response and Dynamic Failure of Composites and Laminate Materials, Part 2, Strain-Rate Effect, Energy Absorption and Modeling, Published by Trans Tech Publications, Uetikon-Zuerich, Switzerland)

407. T. Tanaka, S. Ochiai, M. Hojo, T. Ishikawa, S. Kajii, M. Matsunaga and T. Yamamura: “Fracture Behavior of Unidirectional Si-Ti-C-O Fiber-Bonded Ceramic Composite Materials” Key Engineering Materials, Vols.164-165, (1999)141-144. (Proceedings of 2nd International Symposium on the Science of Engineering Ceramics in Cooperating with 3rd International Conference on High Temperature Ceramic Matrix Composites "EnCera '98 & HT-CMC 3, Published by Tran Tec Publications, Uetikon-Zuerich, Switzerland)

408. K. Osamura, H. Adachi, H. Okuda, S. Ochiai, J. Kusui and K. Yokoe: “Microstructure Control of Super High Strength Aluminum Alloys”, Proceedings of the 6th International Conference on Aluminum Alloys (ICAA-6), (1998), pp.1755-1760.

409. M. Hojo, S. Matsuda, S. Ochiai and A. Murakami: “Effect of Mesoscopic Structure on Interlaminar Fracture of Interlayer-toughened CFRP”, 1st Asian-Australasian Conference on Composite Materials (ACCM-1), 7-9 October, 1998, Osaka, Asian-Australasian Association for Composite Materials(AACM), (1998), pp.711-1~711-4.

410. T. Kusaka, M. Hojo, S. Ochiai and T. Kurokawa: “Rate-Dependent Mode II Interlaminar Fracture Properties of Carbon-Fiber/Epoxy Composite Laminates”, 1st Asian-Australasian Conference on Composite Materials (ACCM-1), 7-9 October, 1998, Osaka, Asian-Australasian Association for Composite Materials (AACM), (1998), pp.713-1~713-4.

411. A. Murakami, Y. Usui, M., Anan, T. Asami, H. Akimoto, M. Hojo, S. Matsuda, M. Moriya and S. Ochiai: “Interlaminar Toughness and Damping Properties of Ionomer Interleaved Composites”, 7th International Conference on Fiber Reinforced Composites FRC '98 ed. by A. G. Gibson, University of Newcastle upon Tyne, (1998)231-238.

412. M. Hojo, T. Kusaka, T. Kurokawa and S. Ochiai: “Rate Dependence of Fracture Behavior of CF/Epoxy Laminates and Its Influence on Static Toughness Test Standardization”, Proceedings of the 4th European Conference on Composites: Testing and Standardization, (1998), pp.148-157.

413. M. Hojo, S. Matsuda, S. Ochiai, A. Murakami and H. Akimoto: “The Role of Interface/Base Lamina Interphase in Toughening Mechanism of Interleaf-Toughened CFRP”, Proceedings of the 12th International Conference on Composite Materials(ICCM-12/CD-ROM), (1999), pp.1-10.

414. B. Fiedler, K. Schulte, M. Hojo and S. Ochiai: “In Situ Observation of the Load Transfer in GFRP Composites by Photoelastic Analysis”, Proceedings of the 6th Japan International SAMPE Symposium, (1999), pp.875-878.

415. M. Hojo, S. Matsuda, B. Fiedler, S. Ochiai and H. Aoyama: “Interlaminar Fracture Toughness and Delamination Fatigue of Alumina Fiber/Epoxy Laminates in Air and in Liquid Nitrogen”, Proceedings of the 7th Euro-Japanese Symposium "Composite Materials and Transportation", Ecole des Mines de Paris, (1999), pp.1-6.

416. S. Ochiai: "Mechanical Interactions among Damaged Fiber, Matrix and Interface and Their Influences on Overall Stress-Strain Behavior of Unidirectional Fiber-Composites", Proceedings of the 6th International Conference on Interfacial Phenomena in Composite Materials (IPCM-6), Berlin, (September 8, 1999). Paper No. 4K (2 pages)
417. B. Fiedler, M. Hojo, S. Ochiai and K. Schulte: "The Parabolic Failure Criterion Applied to the Matrix in Transverse Loaded CFRP", Proceedings of the 6th International Conference on Interfacial Phenomena in Composite Materials (IPCM-6), Berlin, (September 8, 1999). Paper No.9a3 (2 pages)
418. S. Matsuda, H. Akimoto, G. O. Shonaike, A. Murakami, M. Hojo and S. Ochiai: "Impact Properties and Interlaminar Fracture Toughness of Ionomer-toughened CFRP Laminates", Proceedings of International Workshop on Fracture Mechanics and Advanced Engineering Materials, ed. by L. Ye and Y.-W. Mai, The University of Sydney, (1999), pp.356-363.
419. S. Ochiai, M. Tanaka and M. Hojo: "Modeling of Interfacial Debonding in Unidirectionally Fiber-Reinforced Ceramics", Key Engineering Materials, Vols.164-165, (1999)373-378. (Proceedings of 2nd International Symposium on the Science of Engineering Ceramics in Cooperating with 3rd International Conference on High Temperature Ceramic Matrix Composites "EnCera '98 & HT-CMC 3, Published by Trans Tech Publications, Uetikon-Zuerich, Switzerland)
420. B. Fiedler, M. Hojo, S. Ochiai and K. Schulte: "FEM Modeling of the Initial Matrix Failure in CFRP Model under Transverse Tensile Load", Proceedings of the 6th Japan International SAMPE Symposium, (1999), pp.563-566.
421. K. Osamura, M. Sugano, T. Wada and S. Ochiai: "Mechanical Properties of Ag/Bi2223 Composite Superconductors", Advances in Cryogenic Engineering (Materials), Kluwer Academic/Plenum Publishes, Vol.46, (2000), pp.639-645.
422. S. Ochiai, T. Sawada, M. Ohno, M. Hojo and K. Watanabe: "Fracture Behavior and Its Influence on Superconducting Property of Nb₃Al Composite Wire", Proceedings of the 9th United States-Japan Conference on Composite Materials, Co-organized by The Japan Society for Composite Materials and The American Society for Composites, (2000), pp.185-192.
423. M. Hojo, S. Matsuda, B. Fiedler, S. Ochiai and H. Aoyama: "Mode I and II Delamination Fatigue Crack Growth Behavior of Alumina Fiber/Epoxy Laminates in Air and in Liquid Nitrogen", Abstract No.1-4. 2nd International Conference on Fatigue of Composites, June 4-7, 2000, Williamsburg, Virginia, USA
424. M. Hojo, S. Matsuda, S. Ochiai, N. Tsujioka, Y. Nakanishi, Z. Maekawa and A. Murakami: "Mode II Interlaminar Properties under Static and Fatigue Loadings for CF/Epoxy Laminates with Different Fiber Surface Treatment", Proceedings of the 9th United States-Japan Conference on Composite Materials, Co-organized by The Japan Society for Composite Materials and The American Society for Composites, (2000), pp.291-298.
425. M. Hojo, S. Matsuda, S. Ochiai and A. Murakami: "Mode II Static and Fatigue Delamination of Interlayer-toughened CFRP in Air and in Water", Proceedings of the 2nd Asian-Australasian Conference on Composite Materials (ACCM-2), (2000), pp.987-992.
426. S. Ochiai, M. Tanaka and M. Hojo: "Simulation Study on Interfacial Debonding Caused by Saptially Distributed Damages in Unidirectional Fiber-Composites Using 2D Model", Proceedings of The 10th Iketani Conference on Materials Research Toward The 21st Century, June 26-30, Karuizawa, (2000), pp.301-302
427. M. Hojo, T. Yamao, M. Tanaka, S. Ochiai, N. Iwashita and Y. Sawada: "Effect of Interface Control on Fracture Behavipr of Woven C/C Composites", Proceedings of The 10th Iketani Conference on Materials Research Toward The 21st Century, June 26-30, Karuizawa, (2000), pp.371-372.
428. M. Tanaka, S. Ochiai, M. Hojo, T. Ishikawa, S. Kaji, K. Matsunaga and T. Yamamura: "Observation and Simulation of Fracture Process of Unidirectional Si-Ti-C-O Fiber-bonded Ceramic Composites", Proceedings of The 10th Iketani Conference on Materials Research Toward The 21st Century, June 26-30, Karuizawa, (2000),

pp.393-394.

429. M. Hojo, K. Terashima, Y. Igarashi, M. Shida, S. Ochiai, T. Inoue, Y. Sawada and Suzuki: "Interfacial Fracture in Model Composites under Static and Fatigue Loadings- Mechanism Consideration Based on Experimental and Analytical Approaches-", Materials Science Research International, Special Publication-2, (Proceedings of International Conference on Materials, organized by The Society of Materials Science, Japan), (2001), 189-196.
430. I. Nagai, T. Tanaka, M. Hojo and S. Ochiai: "Energy Absorption of Impact Damage in CFRP Laminates with Different Lay-up Sequences", Materials Science Research International, Special Publication-2, (Proceedings of International Conference on Materials, organized by The Society of Materials Science, Japan), (2001), 271-275
431. S. Ochiai, T. Ueda, K. Sato, M. Hojo, Y. Waku, S. Sakata, A. Mitani, T. Takahashi and N. Nakagawa: "Elastic Modulus and Coefficient of Thermal Expansion of Al₂O₃/YAG Composite at Room to Ultra High Temperatures", Materials Science Research International, Special Publication-2, (Proceedings of International Conference on Materials, organized by The Society of Materials Science, Japan), (2001), 281-285.
432. S. Ochiai, S. Kimura, M. Tanaka and M. Hojo: "2D Simulation of Tensile Behavior of Fiber-reinforced Brittle matrix Composites with Weak Interface", Advances in Fracture Research (Proceedings of 10th International Conference on Fracture (ICF10)), Elsevier, CD- ROM, Paper No. 0042, (2001), pp.1-6
433. M. Sugano, K. Osamura and S. Ochiai: "Change of Critical Current of Ag/Bi2223 Tapes under Fatigue Test", Proceedings of the International Cryogenic Materials Conference-ICMC, American Institute of Physics, Vol.48, (2002), pp.485-491.
434. M. Hojo, K. Kawada, S. Machida, K. Moriya, M. Tanaka and S. Ochiai: "Effects of Fiber Type (CF and ALF) and Temperature (RT and 77K) on Interlaminar Fracture Properties of Composite Laminates with Common Epoxy Matrix", Proceedings of International Conference on Durability Analysis of Composite System 2001, Swets & Zeitlinger, Lisse, (2002), pp.385-392.
435. M. Hojo, M. Tanaka, T. Hobbiebrunken, S. Ochiai, T. Inoue and Y. Sawada: "Interfacial Fracture of GF and CF/Epoxy Model Composites under Static and Fatigue Loadings", Proceedings of the 8th International Fatigue Congress (Fatigue 2002), Ed. By A. F. Blom, Engineering Materials Advisory Services Ltd, West Midlands, UK, (2002), pp. 231-238.
436. J. J. Ahn, S. Ochiai, J. D. Kwon, H. Hojo and M. Tanaka: "Static and Fatigue Properties of the Al-SiC Particle Composites Degraded by Thermal Cycling", Proceedings of the 8th International Fatigue Congress (Fatigue 2002), Ed. By A. F. Blom, Engineering Materials Advisory Services Ltd, West Midlands, UK, (2002), pp. 2603-2610.
437. S. Ochiai, H. Okuda, H. Tanaka, M. Tanaka, M. Hojo, K. Schulte and B. Fiedler: "Shear Lag- Monte Carlo Simulation of Tensile Behavior of UD Ceramic Matrix Composites", Ceramic Transactions, (Proceedings of CREST International Symposium on Advanced SiC/SiC Ceramic Composites: Developments and Applications in Energy Systems), American Ceramic Society, Vol.144, (2002), pp.221-232.
438. B. Fiedler, M. Hojo and S. Ochiai: "The Parabolic Failure Criterion Applied to Epoxy Resin", Proceedings of International Conference on New Challenges in Mesomechanics (Mesomechanics 2002), (2002), pp.533-539.
439. S. Ochiai, M. Hojo, M. Tanaka, H. Okuda, K. Schulte and B. Fiedler: "Nondimensional Simulation of Tensile Behavior of UD Microcomposite under Energy Release Rate- and Shear Stress- Criteria for Interfacial Debonding", Proceedings of the 9th International Conference on Composite Interface, Huaqiao University, Quanzhou, (2002, August 8-13), pp.9-10.
440. H. Okuda, T. Yoshihara and S. Ochiai: "Phase Separation Structure Near the Surface in Al-Ag Binary Alloys", Materials Science Forum Vols. 426-432, (2003)333-338 (Proceedings of Thermec 2003 International Conference on Processing & Manufacturing of Advanced Materials, July 7011, 2003, Madrid, Spain.)

441. M. Hojo, N. Hirota, T. Ando, S. Matsuda, M. Tanaka, K. Amundsen, S. Ochiai and A. Murakami: "Ionomer as Toughening and Repair Materials for CFRP Laminates", *Repairing Structures Using Composite Wraps*, ed. by B. Bathias, H. Fukuda, K. Kemmushi, J. Renard and H. Tsuda, (Proceedings of the 8th Japanese-European Symposium on Composite Materials, 2002, Tokyo), Hermes Science Publishing Limited, (2003), pp.83-90.
442. J. J. Ahn and S. Ochiai: "Degradation Characteristics of SiC Whisker Reinforced Al Composites", *Proceedings of the 4th International Conference on Composite Materials (ICCM-14)*, San Diego, July 14-18, 2003, ID0728 (Paper ID), CD-ROM.
443. S. Ochiai, F. Sekino, T. Sawada, H. Ohno, M. Hojo, M. Tanaka, H. Okuda, M. Koganeya, K. Hayashi, Y. Yamada, N. Ayai and K. Watanabe: "Fatigue Damage Evolution and Damage-Induced Reduction of Critical Current of Nb3Al Superconducting Composites", *2nd Workshop on Electro-Magnetic Property of Composite Superconductors (MEM03)* (Kyoto, March 3-5, 2003) p.26.
444. M. Hojo, T. Matsuoka, S. Nakaoka, M. Tanaka, S. Ochiai, M Sugano and K. Osamura: "Microscopic Fracture Behavior of Filaments and Its Relation to Critical Current under Bending Deformation in Bi2223 Composite Superconducting Tapes", *2nd Workshop on Electro-Magnetic Property of Composite Superconductors (MEM03)* (Kyoto, March 3-5, 2003) p.35.
445. M. Tanaka, Y. Hirokawa, M. Hojo, T. Hobbiebrunken, S. Ochiai and Y. Sawada: "Influence of Nonuniform Fiber Arrangement on Tensile Behavior of Unidirectional Fiber reinforced Composites", *Abstracts of 1st International conference on Interfaces and Interphases in Multicomponent Materials (Balatonfüred, Hungary, October 5-8)*, (2003), Paper A1(pp.1-3) (CD-ROM.)
446. S. Ochiai, T. Tomida, M. Tanaka, M. Hojo and H. Okuda: "Fracture and Debonding Behavior of Coated Brittle Alumina layer on Ductile Aluminum Substrate Wire", *Abstracts of 1st International conference on Interfaces and Interphases in Multicomponent Materials (Balatonfüred, Hungary, October 5-8)*, (2003), Paper B1(pp.1-2) (CD-ROM.)
447. B. Fiedler, A. Gagel, T. Hobbiebrunken, K. Schulte, M. Hojo and S. Ochiai: "Modeling of the Thermal Residual Stresses and Transverse Strength of CFRP at Low and High Temperature", *Abstracts of 1st International conference on Interfaces and Interphases in Multicomponent Materials (Balatonfüred, Hungary, October 5-8)*, (2003), Paper B17(pp.1-3) (CD-ROM).
448. T. Hobbiebrunken, B. Fiedler, M. Hojo, M. Tanaka, S. Ochiai and K. Schulte: "Influence of Temperature Dependent Matrix Plasticity on the Formation of Residual Stresses and Initial Matrix Failure in CF-Epoxy", *Proc. 8th Japan International SAMPE Symposium* (Tokyo, November 18-21, 2003), pp.557-560.
449. M. Hojo, S. Matsuda, B. Fiedler, K. Amundsen, M. Tanaka and S. Ochiai: "Comparison of Interlaminar Fracture Toughness between CFRP and ALFRP Laminates with Common Epoxy Matrix at 77K in LN₂", *Fracture of Polymers, Composites and Adhesives II*, ESIS publication 32, edited by B. R. K. Blackman, A. Pavan and J. G. Williams, Elsevier and ESIS, (2003), pp.421-432. (Book of the selected papers from the papers presented at the 3rd ESIS TC Conference "Fracture of Polymers, Composites and Adhesives" held in Les Diablerets, Switzerland, 15-18 September, 2002)
450. J. J. Ahn, S. Ochiai and J. D. Kwon: "Mechanical and Fatigue Properties of the SiCp/Al Composites", *Key Engineering Materials*, Vols. 261-263 (2004), pp.1233-1238", (Proceedings of the 5th International Conference on Fracture and Strength of Solids and the 2nd International Conference on Physics and Chemistry of Fracture and Failure Prevention, October 20-22, (2003), Sendai)
451. S. Ochiai, N. Miyazaki, D. Doko, T. Nagai, M. Nakamura, H. Okuda, S. S. Oh, M. Hojo, M. Tanaka and K. Osamura: "Damage Evolution under Bending and Tensile Stresses and Its Influence on Critical Current of Bi2223/Ag Superconducting Composite Tape", *Journal of Nuclear Materials*, Vol. 329-333, (2004)1585-1589. (Proc. 11th International Conference on Fusion Reactor Materials, Kyoto, December 7-12 (2003)

452. H. Okuda and S. Ochiai: "A Monte Carlo Simulation on PFZ Formation in a Model Binary Alloy", 9th International Conference on Aluminum Alloys, Brisbane, 2-5 August 2004, Materials Forum, Institute of Materials Engineering Australasia Ltd, Vol.28, (2004)152-157.
453. S. Ochiai, H. Okuda, M. Hojo, M. Tanaka and K. Watanabe: "Influence of Static and Fatigue Damages on Critical Current of Multifilamentary Nb-Ti and Nb₃Al Superconducting Composite Wires", Proc. International Workshop on Progress of Nb-based Superconductors (Tsukuba, February 2-3, 2004), pp.121-128.
454. M. Hojo, M. Nakamura, M. Tanaka and S. Ochiai: "Effect of Bending Deformation on Critical Current in Bi2223/Ag/Ag-alloy Composite Superconducting Tapes", Proceedings of 11th European Conference on Composite Materials (ECCM11/CD-ROM) (2004).
455. T. Hobbiebrunken, B. Fiedler, M. Hojo, M. Tanaka,, S. Ochiai and K. Schulte: "Micromechanical Yielding and Failure of CF/Epoxy caused by the Formation of Residual Stresses under Macroscopic Boundary Conditions", Proceedings of 11th European Conference on Composite Materials, (ECCM11/CD-ROM) (2004)
456. M. Hojo, S. Machida, M. Tanaka, T. Hobbiebrunken, S. Matsuda, S. Ochiai and M. Ando: "Direct Comparison of CF/Epoxy Laminates and Its Neat Resin in Mode I Interlaminar Fracture Toughness and Fatigue Delamination at RT and 77K", Proceedings of Fourteenth International Conference on Composite Materials (ICCM-14/CD-ROM) (2003).
457. T. Hobbiebrunken, B. Fiedler, M. Hojo, M. Tanaka, S. Ochiai. and K. Schulte: "Micromechanical Stress Formation and Initial Failure in Fiber Model Composites under Consideration of Plastic Deformation during Cooling Down", Proceedings of International Conference on Advanced Technology in Experimental Mechanics 2003 (ATEM'03) p.126 (2003).
458. M. Tanaka, I. Okumura, S. Ochiai, M. Hojo, M. Sato, T. Ishikawa and K. Matsunaga: "Monte Carlo Simulation on Fracture Behavior of Unidirectional Fiber Reinforced Ceramics Based on Mesomechanics", Proceedings of International Conference on Advanced Technology in Experimental Mechanics 2003 (ATEM'03) (2003), p.128.
459. T. Hobbiebrunken, B. Fiedler, M. Hojo, M. Tanaka, S. Ochiai and K. Schulte: "Micromechanical Analysis of Residual Stresses in CFRP: Influence of Matrix Plasticity and Cooling Conditions", Euromech 453, 1-3rd December 2003, pp.127-131.
460. B.Fiedler, T. Hobbiebrunken, M. Hojo, K. Schulte and S. Ochiai: "FEM Modellierung der Thermischen Eigenspannungen und des Matrixversagens in CFK", In: H-P. Degischer. Verbundwerkstoffe, 14. Symposium Verbundwerkstoffe und Werkstoffverbunde, Vienna, Austria, July 2-4, 2003. pp.599-604. In German.
461. S. Ochiai, H. Okuda, M. Hojo, M. Tanaka and K. Watanabe: "Relation of Functionality to Mechanical Behavior of Metal Matrix Composites: Applied Stress-induced Change of Superconducting Critical Current of Bi2223/Ag, Nb-Ti/Cu and Nb₃Al/Cu Composites", Design, Manufacturing and Applications of Composites, DEStech Publications, Lancaster , Pennsylvania, (2004)3-10. (Proceedings of the 5th Joint Canada-Japan Workshop on Composites, Yonezawa, September 6-8, 2004).
462. H. Nakayama, K. Morishita, S. Ochiai, T. Sekigawa, K. Aoyama, T. Oi, M. Yamamoto, K. Okamura and M.Sato: "Quest and Evaluation of Topcoat Materials for Environmental Barrier Coatings of SiC/SiC Composites", Key Engineering Materials, Vol.317-318, (2006)549-552. (Proceedings of the 3rd International Symposium on the Science of Engineering Ceramics (EnCera04), Osaka, October 31-Novemehr 3, 2004).
463. T. Ogawa, H. Niwa, H. Okuda, S. Ochiai: "Application of Grazing-incidence Small-angle X-ray Scattering Technique to Semiconducting Composite Materials", Materials Science Forum, Vol.475-479, (2005), pp.1097-1100. (Proceedings of The Fifth Pacific Rim International Conference on Advanced Materials and Processing (PRICM-5), Beijing, November 2-6, 2004)
464. S. Ochiai, Y. Sakai, K. Sato, T. Ueda, K. Morishita, H. Okuda, M. Tanaka, M. Hojo, Y. Waku, N. Nakagawa, S. Sakata, A. Mitani and T. Takahashi: "Tensile and Bending Behavior of Melt Growth Al₂O₃/YAG Ceramic Composite at

- Ultra High Temperatures (1773-2023K)", *Materials Science Forum* Vol.475-479, (2005), pp.1091-1096. (Proceedings of The Fifth Pacific Rim International Conference on Advanced Materials and Processing (PRICM-5), Beijing, November 2-6, 2004)
465. S. Ochiai, T. Nakamura, T. Tomida, H. Okuda, M. Tanaka and M. Hojo: "Fracture Behavior of Brittle Coating Layer on Metal Substrate", *Materials Science Forum* Vol.475-479, (2005), pp.929-932. (Proceedings of The Fifth Pacific Rim International Conference on Advanced Materials and Processing (PRICM-5), Beijing, November 2-6, 2004)
466. D. Doko, N.Miyazaki, M. Nakamura, S. Ochiai, H. Okuda, S. S. Oh, M. Tanaka, M. Hojo and K. Osamura: "Bending Damage Evolution and Its Influence on Critical Current and n-value of Bi2223/Ag Superconducting Composite Tape", *Materials Science Forum* Vol.475-479, (2005), pp.933-936. (Proceedings of The Fifth Pacific Rim International Conference on Advanced Materials and Processing (PRICM-5), Beijing, November 2-6, 2004)
467. K. Morishita, H.Tanaka, S. Kimura, H. Okuda, S. Ochiai, M. Tanaka, M. Hojo, H. Nakayama and M. Sato: "Fracture Behavior and Its Shear Lag-Monte Carlo Simulation of SiC/SiC Composite Exposed in Air at High Temperatures", *Materials Science Forum* Vol.475-479, (2005), pp.1101-1104. (Proceedings of The Fifth Pacific Rim International Conference on Advanced Materials and Processing (PRICM-5), Beijing, November 2-6, 2004)
468. H. Okuda and S. Ochiai: "A Monte Carlo Simulation on the PFZ Microstructures in Al-based Alloys during Multistep Annealing", *Materials Science Forum*, Vol.475-479, (2005), pp.937-940 (Proceedings of The Fifth Pacific Rim International Conference on Advanced Materials and Processing (PRICM-5), Beijing, November 2-6, 2004)
469. I. Murase, R. Kurosaki, H. Okuda, S.Ochiai, Y.Yokoyama and A. Inoue: "Scanning Anomalous Small-angle Scattering as a Tool to Examine Welded Bulk Glass", *Materials Science Forum* Vol.475-479, (2005), pp.3401-3404. (Proceedings of The Fifth Pacific Rim International Conference on Advanced Materials and Processing (PRICM-5), Beijing, November 2-6, 2004)
470. I. Murase, H. Okuda, R. Kurosaki, S. Ochiai, Y. Yokoyama and A. Inoue: "Microstructure of a Metallic Glass Joint Welded by Electron Beam Examined by Anomalous Small-angle Scattering at Zr K Edge", *Journal of Metastable and Nanocrystalline Materials* Vol.24-25, (2005), pp.213-216. (Proceedings of The International Symposium on Metastable and Nano Materials (ISMANAM-2004), Sendai International Center, Sendai, August 22-26, 2004)
471. S. Ochiai, D. Doko, H. Okuda, S.-S. Oh, D.-W. Ha, M. Tanaka, M. Hojo and K. Osamura: "Bending and Tensile Damages and Their Influences on Critical Current of Bi2223 Superconducting Composite Tape", *Proceedings of Korea-Japan Seminar on "Large Scale Application of Superconducting Science and Technology"* (Miyazaki, December 10-13 (2004), pp.39-42.
472. M. Hojo, M. Nakamura, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai and K. Osamura: "Analysis of Mesoscopic Stress States in Bending Deformation and Its Relation to Critical Current in Bi2223/Ag/Ag-Alloy Superconducting Composite Tapes", *Proceedings of Korea-Japan Seminar on "Large Scale Application of Superconducting Science and Technology"* (Miyazaki, December 10-13 (2004), pp.43-44.
473. K.Morishita, M. Hojo, H. Okuda, S. Ochiai and M. Sato: "Fracture Behavior of Tyrano-ZMI Fiber Exposed in Air at 1173-1673 K", 11th International Conference on Fracture (Turin, Italy, March 20-25, 2005) (CD-ROM, Paper No. 4922) pp.1-6.
474. S. Iwamoto, S. Ochiai, H. Okuda and T. Nakamura: "Multiple Cracking of Galvannealed Coating Layer on Steel Substrates", 11th International Conference on Fracture (Turin, Italy, March 20-25, 2005) (CD-ROM, Paper No.3640) pp.1-6.
475. S. Ochiai, Y. Sakai, K. Sato, T. Ueda, K. Morishita, H. Okuda, M. Tanaka, M. Hojo, Y. Waku, N. Nakagawa, S. Sakata, A. Mitani and T. Takahashi: "Temperature- and Displacement Speed- Dependence of notched strength at 1873-2023K of Alumina/YAG Composite", 11th International Conference on Fracture (Turin, Italy, March 20-25, 2005) (CD-ROM, Paper No.3004) pp.1-6

476. M. Hojo, M. Nakamura, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai and K. Osamura: "Analysis of Mesoscopic Stress States with Delamination and Its Relation to Critical Current under Bending Deformation in Bi2223/Ag Superconducting Composite Tapes", 3rd Workshop on Electro-Magnetic Property of Composite Superconductors (MEM05) (Kyoto, July 18-20, 2005.) p.39.
477. S. Ochiai, T. Ishida, D. Doko, K. Morishita, H. Okuda, S. S. Oh, D.W. Ha, M. Hojo, M. Tanaka, M. Sugano and K. Osamura: "A Monte Carlo - Shear Lag Simulation of Tensile Fracture Behavior of Bi2223 Filament", 3rd Workshop on Electro-Magnetic Property of Composite Superconductors (MEM05) (Kyoto, July 18-20, 2005.) p.40.
478. S. Ochiai, S. Iwamoto, T. Tomida, T. Nakamura, H. Okuda, M. Tanaka and M. Hojo: "Cracking and Spalling of Coating Layer of Galvannealed Steel", International Conference on Interfaces and Interphases in Multicomponent Materials (IMM05) (Lyon, France, September 12-14, 2005) (CD-ROM) pp.69-70.
479. S. Ochiai, D. Doko, H. Rokkaku, M. Fujimoto, H. Okuda, M. Hojo, M. Tanaka, M. Sugano, K. Osamura and M. Miura: "Variation of Local Critical Current and Its Influence on Overall Current on Bent Multifilamentary Bi2223/Ag Tape", 18th International Symposium on Superconductivity (October 24-26, 2005, Tsukuba), p.279.
480. H. Rokkaku, K. Morishita, D. Doko, T. Ishida, S. Ochiai, H. Okuda and K. Osamura: "Monte Carlo-Shear Lag Simulation for Fracture Behavior of Bi2223 Superconducting Monofilament and Its Influence on Critical Current", 18th International Symposium on Superconductivity (October 24-26, 2005, Tsukuba), p.281.
481. M. Hojo, T. Matsuoka, M. Hashimoto, M. Tanaka, M. Sugano, S. Ochiai and K. Miyashita: "Direct Measurement of Elastic Modulus of Nb₃Sn Using Extracted Filaments from Superconducting Composite Wire and Resin Impregnation Method", 18th International Symposium on Superconductivity (October 24-26, 2005, Tsukuba), p.291.
482. K. Osamura, A. Nyilas, M. Thoener, B. Seeber, R. Flückiger, Y. Hyin, A. Njihuis, J. Ekin, C. Clickner, R. P. Walsh, V. Toplosky, H. Shin, K. Katagiri, S. Ochiai, M. Hojo, Y. Kubo and K. Miyashita: "International Round Robin Test on Mechanical Property of Nb₃Sn Superconductive Wires", 4th Workshop on Electro-Magnetic Properties of Composite Superconductors (MEM06) (Durham, July 2-5, 2006) pp.20-21.
483. S. Ochiai, H. Rokkaku, J. K. Shin, H. Okuda, M. Hojo, K. Osamura, A. Otto, E. J. Harley and A. Malozemoff: "Estimation of Residual- and Fracture- Strains of Bi2223 Filaments and Analysis of Stress-Strain Behavior of Bi2223/Ag/Ag alloy Superconducting Composite Tape", 4th Workshop on Electro-Magnetic Properties of Composite Superconductors (MEM06) (Durham, July 2-5, 2006) pp.33-34.
484. M. Hojo, M. Hashimoto, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai, K. Osamura and K. Hayashi: "Nearly Direct Measurement of Mechanical Properties of Bi2223 Filaments by Removing Ag Alloy from Composite Tape", 4th Workshop on Electro-Magnetic Properties of Composite Superconductors (MEM06) (Durham, July 2-5, 2006) pp.37-38.
485. H. Okuda, I. Murase, S. Ochiai, Y. Yokoyama and K. Inoue: "Anomalous SWAXS Analysis of Zr-Cu-Ni-Al Quarternary Metallic Glass Joints", Materials Science Forum Vols. 539-543, (2007)2006-2011 (Proceedings of Thermec 2006 International Conference on Processing & Manufacturing of Advanced Materials, July 4-8, 2006, Vancouver, Canada.)
486. M. Hojo, M. Nakamura, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai and K. Osamura: "Effects of Spatial Distribution of Defects on Bending Deformation and Critical Current in Bi2223/Ag Superconducting Composite Tape", Materials Science Forum Vols. 539-543, (2007) 919-924 (Proceedings of Thermec 2006 International Conference on Processing & Manufacturing of Advanced Materials, July 4-8, 2006, Vancouver, Canada.)
487. S. Ochiai, D. Doko, H. Okuda, S. S. Oh, D. W. Ha, M. Tanaka, M. Hojo, K. Osamura and M. Mimura: "Influence of Applied Tensile and Bending Strains on Local and Overall Critical Current of Multifilamentary Bi2223-Composite Superconductor", Materials Science Forum Vols. 539-543, (2007)739-744 (Proceedings of Thermec 2006 International Conference on Processing & Manufacturing of Advanced Materials, July 4-8, 2006, Vancouver, Canada.)

488. S. Ochiai, K. Morishita, H. Okuda, T. Inoue, M. Hojo, T. Ishikawa and M. Sato: "Development of Fracture Toughness Estimation Method for Thin Fibers", Proceedings of 10th Japanese-Europe International Conference on Composite Materials (September 26-28, 2006, Shinshuu University, Ueda, Japan), pp. 50-53.
489. H. Nakayama, K. Morishita, S. Ochiai, T. Sekigawa, K. Aoyama and A. Ikawa: "Evaluation of Environmental Barrier Coatings for SiC/SiC Composites", Ceramic Engineering and Science Proceedings, Vol.27, No.3, 2007, pp.161-170. (Proceedings of the 30th International Conference on Advanced Ceramics and Composites (ICACC), January 22-27, 2006, Cocoa Beach, Florida. Organized and sponsored by The American Ceramic Society)
490. H. Okuda, I. Murase, S. Ochiai, J. Saida, Y. Yokoyama and K. Inoue: "Precursory Microstructures in Zr-Cu-Al-Ni Bulk Metallic Glasses Examined by Anomalous Small-angle Scattering at the Zr K Edge", Journal of Applied Crystallography Vol.40, (2007) s138-s141. (Conference paper of the XIIIth International Conference on Small-Angle Scattering Kyoto, Japan, 9-13 July 2006.)
491. M. Hojo, M. Hashimoto, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai, K. Osamura and K. Hayashi, "Direct Measurement of Mechanical Properties of Bi-BSCCO Filament Using Ag Alloy Removed Tape", 19th International Symposium on Superconductivity (November 1, 2006, Nagoya), p.292.
492. M. Fujimoto, D. Doko, J. K. Shin, H. Nakajima, S. Ochiai, H. Okuda, S. S. Oh and K. Osamura: "Correlation between Local and Overall Critical Current of Bent Multifilamentary Bi2223/Ag Tape", 19th International Symposium on Superconductivity (November 1, 2006, Nagoya), p.293.
493. J. K. Shin, M. Fujimoto, S. Ochiai, H. Okuda and S. S. Oh: "Local and Overall Critical Current of Bi2223-Composite Tape under Applied Tensile and Bending strains, 19th International Symposium on Superconductivity (November 1, 2006, Nagoya), p.294.
494. S. Ochiai, M. Fujimoto, J. K. Shin H. Okuda, M. Hojo, K. Osamura, T. Kuroda, K. Itoh, H. Wada: "Statistical Analysis of Scatter in Critical Current of Bent Superconducting Bi2223 Composite Tape", 19th International Symposium on Superconductivity (November 1, 2006, Nagoya), p. 295.
495. S. Ochiai, S. Ikeda, S. Iwamoto, J. Sha, H. Okuda, Y. Waku, M. Nakagawa, A. Mitani, M. Sato and T. Ishikawa: "Residual Stresses in YAG of Melt Growth Al₂O₃/YAG Eutectic Composite Examined by Indentation Fracture Test and Finite Element Analysis", 2nd Directionally Solidified Eutectic Ceramics Workshop (December 4-6, 2006, Kyoto Research Park, Kyoto, Japan), Abstracts p.9.
496. J. J. Sha, S. Ochiai, H. Okuda, Y. Waku, N. Nakagawa, A. Mitani, M. Sato and T. Ishikawa: "Residual Stresses of YAG Phase in Directionally Solidified Al₂O₃/YAG Eutectic Composite Estimated by X-ray Diffraction", 2nd Directionally Solidified Eutectic Ceramics Workshop (December 4-6, 2006, Kyoto Research Park, Kyoto, Japan), Abstracts, p.15.
497. M. S. Aly, Y. Fukasawa, K. Morishita, H. Okuda, S. Ochiai, K. Kato, K. Kita and K. Honma: "On the Tensile Behavior of Open-cell Stainless Steel Forms", MEATIP4 (4th Assiut University International Conference on Mechanical Engineering and Advanced Technology for Industrila Products, December 12-14 (2006), pp.196-202.
498. F. Yakabe, Y. Jinbo, M. Kumagai, T. Horiuchi, H. Kuwahara and S. Ochiai: "Excellent Durability of DLC Film on Carburized Steel (JIS-SCr420) under a Stress of 3.0 GPa", Journal of Physics: Conference Series, Vol.100, (2008)082049 (4pp) (3th Internatinal Conference on Surface Science (ICSS-13), (July 2-6, 2007, Stockholm International Fairs, Stockholm, Sweden)
499. J. J. Sha, S. Ochiai, K. Morishita, S. Iwamoto, H. Okuda, Y. Waku, N. Nakagawa, A. Mitani, M. Sato and T. Ishikawa: "Experimental and Numerical Investigation on Residual Strains of YAG Phases in Unidirectionally Solidified

Eutectic $\text{Al}_2\text{O}_3/\text{YAG}$ Ceramic Composite”, Proceedings of The 16th International Conference on Composite Materials (ICCM-16), (July 8-13, 2007, Kyoto International Conference Center, Kyoto, Japan) , The Japan Society for Composite Materials CD- ROM, Paper No. ThGA2-01, (2007), pp.1-10.

500. S. Ochiai, K. Kuhara, Y. Sakai, S. Iwamoto, H. Okuda, M. Tanaka, M. Hojo, Y. Waku, N. Nakagawa, M. Sato and T. Ishikawa: “Analysis of Temperature- and Strain Rate Dependence of Compressive Flow Stress of $\text{Al}_2\text{O}_3/\text{YAG}$ Composite at 1773 to 1973K”, Proceedings of The 16th International Conference on Composite Materials (ICCM-16), (July 8-13, 2007, Kyoto International Conference Center, Kyoto, Japan) , The Japan Society for Composite Materials, CD- ROM, Paper No. ThGA2-02, (2007), pp.1-7

501. M. Tanaka, M. Hojo, S. Ochiai, Y. Hirokawa, K. Fujita and Y. Sawada: “Effect of Uniformity of Fiber Arrangement on Tensile Fracture Behavior of Unidirectional Model Composites”, Proceedings of The 16th International Conference on Composite Materials (ICCM-16), (July 8-13, 2007, Kyoto International Conference Center, Kyoto, Japan) , The Japan Society for Composite Materials, CD- ROM, Paper No. FrKM1-04, (2007), pp.1-7.

502. K. Osamura, M. Sugano, S. Ochiai and M. Hojo: “Force Free Strain and Engineering Design of HTc Composite Superconductors”, 5th Workshop on Mechanical and Electromagnetic Properties of Composite Superconductors (MEM’07), (August 22-24, 2007, Nassau Inn, Princeton, New Jersey, USA), Abstracts p.17.

503. S. Ochiai, J. K. Shin, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, K. Itoh and H. Wada: “Analysis of Distribution of Critical Current of Bent Bi2223 Composite Tape Based on a Unifying Parameter Approach”, 5th Workshop on Mechanical and Electromagnetic Properties of Composite Superconductors (MEM’07), (August 22-24, 2007, Nassau Inn, Princeton, New Jersey, USA), Abstracts p.21.

504. H. Okuda, S. Ochiai, K. Fujiwara and K. Nakajima: “One-dimensional Curved Si and Ge Single Crystal Wafers Prepared by Hot-pressing: Potential Performence for Optical Components for X-ray iffraction”, Workshop on “Buried” Interface Science with X-rays and Neutrons 2007, 22–24 July 2007, Sendai. Journal of Physics: Conference Series 83(2007)1-6 (Paper No. 012030)

505. H. Matsubayashi, Y. Mukai, J. K. Shin, S. Ochiai, H. Okuda, K. Osamura, A. Otto, A. Malozemoff: “Dependence of Critical Current on Sample Length Analyzed by the Variation of Local Critical Current of Bent BSCCO Superconducting Composite Tape”, 20th International Symposium on Superconductivity (ISS2007) (November 5-7, 2007, Tsukuba), p.237.

506. M. Hojo, M. Hashimoto, M. Tanaka, T. Adachi, M. Sugano, S. Ochiai, K. Osamura, N. Ayai, T. Kato and K. Hayashi: “Mechanical Properties of Di-BSCCO Filament”, 20th International Symposium on Superconductivity (ISS2007) (November 5-7, 2007, Tsukuba), p.242.

507. J. K. Shin, S. Ochiai, H. Okuda, Y. Mukai, H. Matsubayashi, S. S. Oh, D. W. Ha, S. C. Kim, M. Sato: “Estimation of Young’s Modulus, Residual Strain and Intrinsic Fracture Strain of Bi2223 Filaments in Bi2212/Ag/Ag Alloy Composite Wire”, 20th International Symposium on Superconductivity ISS(2007) (November 5-7, 2007, Tsukuba), p.242.

508. Y. Mukai, J. K. Shin, S. Ochiai, H. Okuda, M. Sugano, K. Osamura: “The Influence of Tensile Strain on Critical Current of Bi2223 Composite Tape”, 20th International Symposium on Superconductivity (ISS2007) (November 5-7, 2007, Tsukuba), p.244.

509. S. Ochiai, J. K. Shin, Y. Mukai, H. Matsubayashi, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, K. Itoh and H. Wada: “An Attempt to Estimate the Distribution of Irreversible Bending Strain for Critical Current in the Bi2223 Composite Tape by a Core Shape-incorporated Model”, 20th International Symposium on Superconductivity ISS (2007) (November 5-7, 2007, Tsukuba), p.244.

510. S. Iwamoto, S. Ochiai, H. Okuda and T. Inoue: “Finite Element Analysis of Interfacial Debonding of the Fe-Zn Intermetallic Coating Layer on Steel Substrate”, 7th International Conference on Zinc and Zinc Alloy Coated Steel Sheet

(GALVATECH'07), (2007, November 18-22. Osaka), pp.236-241

511. M. Shehata Aly, Y. Fukasawa, K. Morishita, H. Okuda, S. Ochiai, K. Kato, K. Kita and K. Honma; "Determination of the Stress Acting upon the Individual Cells of Open-cell Stainless Steel Foams", International Conference on Porous Metals and Metal Foaming Technology (MetFoam 2007), Canada, September 5-7 (2007). Paper No. A-10.

512. S. Ochiai, H. Okuda, H. Matsubayashi, Y. Mukai, J. K. Shin, S. Iwamoto, M. Hojo, M. Sato, K. Osamura and M. Mimura: "Prediction of critical current-bending strain relation of Bi2223 composite tape using residual strain of filaments, load-strain curve and geometry of cross-section", 21th International Symposium on Superconductivity ISS(2008) (October27-29, 2008, Tsukuba), p.140.

513. H. Matsubayashi, Y. Mukai, T. Arai, J. K. Shin, S. Ochiai, H. Okuda, K. Osamura, A. Otto and A. Malozemoff: "Critical Current of Laminated and Non-laminated BSCCO Superconducting Composite Tape under Bending Strain", 21th International Symposium on Superconductivity ISS(2008) (October27-29, 2008, Tsukuba), p.258.

514. T. Arai, J. K. Shin, H. Matsubayashi, S. Ochiai, H. Okuda, K. Osamura and W. Prusseit: "Fracture and Flaking off Behavior of Coated Layers of DyBCO Coated Conductor under Tensile Strain", 21th International Symposium on Superconductivity ISS(2008) (October27-29, 2008, Tsukuba), p.274.

515. H. Okuda, K. Kuno, S. Ochiai, N. Usami, K. Nakajima, O. Sakata, S. Sasaki and M. Takata: "Effect of Reflected Waves on the GISAXS Analysis of As-grown Capped Ge Nanodots", Journal of Physics: Conference Series Vol.184, (2009) 012005. (IUMRS-ICA 2008 (International Union of Materials Research Society – Int. Conf. in Asia 2008), SESSIONS X (**Applications of Synchrotron Radiation and Neutron Beam to Soft Matter Science**) 9–13 December, Nagoya, Japan

516. H. Hojo, K. Osawa, T. Adachi, Y. Inoue, K. Osamura, S. Ochiai, N. Ayai, M. Kikuchi, K. Hayashi and K. Sato: "Effect of Fatigue Loading on Critical Current in Stainless Steel-laminated DI-BSCCO Superconducting Composite Tape", 22nd International Symposium on Superconductivity ISS(2009) (November 2-4, 2009, Tsukuba), p.219.

517. S. Ochiai, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, H. Kumakura, H. Kitaguchi, K. Itoh, H. Wada: "Modeling Analysis of Irreversible Bending Strain Distribution and Critical Current Distribution at Low Bending Strains of Bi2223- Composite tape", 22nd International Symposium on Superconductivity ISS(2009) (November 2-4, 2009, Tsukuba), p.223.

518. A. Toda, T. Arai, S. Ochiai, H. Okuda, H. Matsubayashi, M. Sugano, K. Osamura and W. Prusseit: "Influence of Tensile Damage on V-I Curve and Critical Current of DyBCO Coated Conductor", 22nd International Symposium on Superconductivity ISS(2009) (November 2-4, 2009, Tsukuba), p.247.

519. T. Arai, J. Shin, A. Toda, S. Ochiai, H. Okuda, M. Sugano, K. Osamura and W. Prusseit: "Fracture of Coated layer and its Influence of Critical Current of DyBCO Coated Conductor", 22nd International Symposium on Superconductivity ISS(2009) (November 2-4, 2009, Tsukuba), p.247.

520. H. Okuda, Y. Kashitani, R. Arao, S. Ochiai, J. Saida, S. Sasaki and H. Masunaga: "Nano-quasicrystal formation in $Zr_{75}Cu_{20}Pt_5$ Glass Ribbons during Annealing Examined by in-situ SWAXS", *Journal of Physics: Conference Series* Vol.247, (2010) 012037 (XIV International Conference on Small-Angle Scattering (SAS09), 13 -18 September, 2009, Oxford, UK.)

521. S. Ochiai, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, H. Kumakura, H. Kitaguchi, K. Itoh, H. Wada: "A Monte Carlo Simulation of Critical Current Distribution of Bent-damaged Multifilamentary Bi2223 Composite tape", 23rd International Symposium on Superconductivity ISS(2010) (November 1-3, 2010, Tsukuba), p.234.

522. A. Toda, T. Arai, Y. Shimokawa, S. Nagano, S. Ochiai, H. Okuda, M. Sugano, K. Osamura and W. Prusseit: "Change in Local and Overall V-I Curves with Applied Tensile Strain in DyBCO Coated Conductor", 23rd International Symposium on Superconductivity ISS(2010) (November 1-3, 2010, Tsukuba), p.263.

523. S. Nagano, A. Toda, T. Arai, S. Ochiai, H. Okuda, M. Sugano and W. Prusseit: “Local and Overall Critical Current and n -value of DyBCO Coated Conductor under Applied Tensile Strain”, 23rd International Symposium on Superconductivity ISS(2010) (November 1-3, 2010, Tsukuba), p.264.

524 H. Okuda, T. Arai, N. Noda, S. Ochiai, M. Sato and W. Prusseit: “In-situ Strain Measurements of Superconducting Composites by Depth and Layer Sensitive X-ray Diffraction Technique Utilizing Synchrotron Radiation”, 23rd International Symposium on Superconductivity ISS(2010) (November 1-3, 2010, Tsukuba), p.265.

525. S. Ochiai, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, H. Kumakura, H. Kitaguchi, K. Itoh and H. Wada: “Analysis of Distribution of Critical Current of Bent-damaged Bi2223 Composite Tape”, IOP Conference Series: Materials Scienec and Engineering, Vol.18 (2011)152002 (3rd International Congress on Ceramics (ICC3) (November 14-18, 2010, Osaka)

526. J. J. Sha, S. Ochiai, H. Okuda, S. Iwamoto, K. Morishita, Y. Waku, N. Nakagawa, A. Mitani, T. Ishikawa and M. Sato: “An Image-Based Microscale Simulation of Thermal Residual Stresses in DSE Oxide Ceramic Composite”, Advanced Materials Research Vols. 189-193 (2011) pp 1681-1686.(International Conference on Manufacturing Science and Engineering (ICMSE 2011), 9-11 April, 2011, Guilin, China) .

527. H. Okuda, K. Takeshita, M. Kato, S. Ochiai and Y. Kitajima: “Effect of Ewald sphere curvature on the GISAXS analysis of capped Germanium nanodot samples in the soft X-ray region”, IOP Conference Series: Materials Science and Engineering, Vol. 24, No.1, (2011) Article number 012015, (2010 Summer Workshop on Buried Interface Science with X-Rays and Neutrons; Nagoya; 25-27 July 2010).

528. S. Ochiai, H. Okuda, A. Toda, S. Nagano, M. Sugano, K. Osamura and W. Prusseit: “Influeneecs of Cracking of Coated Layer on Critical Current in Coated Composite Superconductor”, Mater. Sci. Forum Vols. 706-709 (2012) pp.143-148. (**THERMEC 2011** (7th International Conference on PROCESSING & MANUFACTURING OF ADVANCED MATERIALS) August 1-5, 2011, Quebec City, Canada)

529. K. Moroshita, S. Ochiai, H. Okuda, T. Ishikawa and M. Sato: “Degradation Mechanism of Polycrystalline Silicon carbide Fiber due to Air-exposure at High Temperatures”, Mater. Sci. Forum Vols. 706-709 (2012) pp.671-676. (**THERMEC 2011** (7th International Conference on PROCESSING & MANUFACTURING OF ADVANCED MATERIALS) August 1-5, 2011, Quebec City, Canada)

530. S. Ochiai, H. Okuda, M. Sugano, M. Hojo, K. Osamura, T. Kuroda, H. Kumakura, H. Kitaguchi, K. Itoh and H. Wada: “Relation of n -value to Critical Current in Bent-damaged Bi2223 Composite Tape”, Physics Procedia (inpress), (24th International Symposium on Superconductivity ISS(2011) (October 24-26, 2011, Tokyo).

531. S. Ochiai, H. Okuda, M. Fujimoto, J. K. Shin, M. Sugano, M. Hojo, K. Osamura, S. S. Oh and D. W. Ha: “Analysis of Correlation between n -value and Critical Current in Bent Multifilamentary Bi2223 Composite Tape Based on Damage Evolution Model”, 6th Workshop of Mechanical-Electromagnetic Properties of Superconducting Materials (MEM11) (December 5-8, 2011, Okinawa), pp.74-75.

532. K. Osamura, S. Machiya, Y. Tsuchiya, H. Suzuki, T. Shoubu, M. Sato and S. Ochiai: “ Model of Micro Twin Structure to Explain Mechanical Properties of REBCO Coated Conductors”, 6th Workshop of Mechanical-Electromagnetic Properties of Superconducting Materials (MEM11) (December 5-8, 2011, Okinawa), pp.82-83.

解説，教科書・参考書

533. 村上陽太郎，落合庄治郎：“単繊維，多繊維複合材料の変形ならびに破壊挙動（解説）”，日本金属学会シンポジウム”繊維系複合材料”（1974），pp.20-23

534. 落合庄治郎, 村上陽太郎: "単繊維複合材料の破壊挙動 (解説)", 日本金属学会シンポジウム"材料の不均一性と破壊挙動"(1980), pp.25-28.
535. S. Ochiai: "Deformation Behaviour and Tensile Strength of Coated Fibres (Review)", Res Mechanica, Vol.5, (1982)177-182
536. 落合庄治郎, 長村光造: "一方向性繊維配列型FRM (人工複合) とその変形特性 (解説)", 日本金属学会セミナー"複合材料の現状, 問題, 展望", (1983), pp.59-68.
537. 長村光造, 落合庄治郎: "Ni基超耐熱合金における γ' 相の析出 (解説)", 高温学会誌, 第9巻, 第1号, (1983)2-12.
538. 落合庄治郎, 長村光造: "単繊維複合体の単軸引張り試験による変形破壊挙動 (解説)", 日本金属学会会報, 第22巻, 第10号, (1983)878-886.
539. 落合庄治郎: "繊維及び層状複合材料の組織と変形挙動 (解説)", 日本金属学会シンポジウム"金属材料の不均一変形"(1985), pp.23-26.
540. 落合庄治郎, 長村光造: "アルミニウム基複合材料 (解説)", 軽金属, 第38巻, 第10号, (1988)685-694.
541. 落合庄治郎, 長村光造: "MMCの界面", 本"複合材料ハンドブック" (分担執筆), 日本複合材料学会編, 日刊工業新聞社, (1989), pp.82-89.
542. 落合庄治郎, 長村光造: "金属基複合材料の界面", 本"複合材料ハンドブック" (分担執筆), 日本複合材料学会編, 日刊工業新聞社 (1989), pp.536-540.
543. S. Ochiai: "Fracture Mechanical Approach to Metal-Matrix Composites", Chapter 12 in the Book "Application of Fracture Mechanics to Composite Materials", Edited by K. Friedrich, Elsevier Science Publishers B.V.,(1989), pp.491-545.
544. 落合庄治郎, 長村光造: "Al基複合材料の研究・開発動向(解説)", 金属, (1990), 5月号, pp.11-16.
545. 落合庄治郎: "金属間化合物と複合材料 (解説)", 日本金属学会セミナー "金属間化合物"(1990), pp.65-73.
546. 落合庄治郎: "金属系繊維強化複合材料の基礎 (解説)", 日本材料学会第13回材料講習会「先進複合材料—金属とセラミックスの出会い」(1990), pp.44-63.
547. 落合庄治郎: "材料の複合化", 本"材料組織学" (分担執筆), 朝倉書店, (1991), pp.161-178.
548. 落合庄治郎, 長村光造: "アルミニウム基複合材料", 本"アルミニウムの組織と性質" (分担執筆), 日本軽金属学会, (1991), pp.397-411.
549. 落合庄治郎: "複合材料", 本"軽金属の研究と技術の歩み" (分担執筆), 日本軽金属学会, (1991), pp.166-171.
550. 落合庄治郎, 長村光造: "超伝導複合線材の機械的性質とその臨界電流に及ぼす影響 (解説)", 日本金属学会会報, 第31巻, 第12号, (1992)1064-1072.
551. S. Ochiai: "Present Status and Future of Fiber-reinforced Metal Matrix Composites (Review)", Proceedings of The 36th Japan Congress on Materials Research, The Society of Materials Science, Japan, (1993), pp.1-8.
552. 落合庄治郎: "複合効果—異種材料を組み合わせると— (解説)", 京都大学工学部公開講座テキスト No.13, (1993), PP.17-27.

553. 落合庄治郎, 北條正樹: “MMCの界面メゾメカニクス (解説)”, 第8回日本複合材料学会セミナー「界面のメカニズム」 (1993), pp.18-24.
554. S. Ochiai : Editor of the Book "Mechanical Properties of Metallic Composites", Marcel Dekker Inc., New York,(1994) and Contributor of Chapter 18 on Strength of Unnotched Composites pp.473-510. Marcel Dekker Inc., New York, (1993)
555. 落合庄治郎: “複合材料の社会的(?)挙動”, 水曜会誌, 第22巻, 第3号, (1994)145-148.
556. 長村光造, 落合庄治郎, 酒井明: “メゾ材料の構造と物性およびその設計 (解説)”, 材料, 第43巻, 第492号, (1994)1065-1075.
557. 落合庄治郎, 北條正樹: “複合材料のメゾメカニクスへのモンテカルロシミュレーションの応用 (解説)”, まてりあ 第33巻, 第11号, (1994)1397-1406.
558. 北條正樹, 落合庄治郎: “CFRPの破壊力学特性 (解説)”, 非破壊検査協会「第5回新素材及びその製品の非破壊評価シンポジウム論文集」(1994), pp.121-132.
559. 落合庄治郎, 北條正樹: “金属基複合材料の界面メゾメカニクス (解説)”, 日本複合材料学会誌, 第21巻, 第2号, (1995)37-46.
560. S. Ochiai, T. Sawada, S. Nishino and M. Hojo: “Strength Distribution of Filamentary Nb₃Al and Nb₃Sn Compounds and Its Relation to Mechanical and Superconducting Properties of Multifilamentary Composites (Review)”, Intermetallics, Vol.4, Suppl.1, (1996) S201-S208.
561. 落合庄治郎, 北條正樹: “メゾ材料 (解説)”, 豊田織機技報, 第33号, (1996)78-82.
562. 落合庄治郎: “金属間化合物基複合材料”, 本"材料システム学" (分担執筆, 第II編第5章), 日本学術振興会先端材料技術第156委員会編, 共立出版, (1997), pp.129-140.
563. S. Ochiai, T. Sawada and M. Hojo: “Application of Monte Carlo Simulation Method to Tensile Behavior of FRM (Review)”, Journal of Science and Engineering of Composite Materials, Vol.6, No.2, (1997)63-76
564. 北條正樹, 落合庄治郎: “21世紀に向けての複合材料の展開 -メゾメカニクスとメゾ構造制御の可能性 - (解説)”, 材料システム,第16巻, (1997)55-61
565. 落合庄治郎: “複合材料の現状と将来展望 (解説)”, まてりあ 第36巻, 第9号, (1997)892-895.
566. 落合庄治郎, 北條正樹: “繊維/マトリックス界面の力学的挙動とその複合材強度に及ぼす影響 (解説)”, 粉体および粉末冶金, 45巻, 4号, (1998)302-308.
567. 落合庄治郎, 北條正樹: “FRMおよびFRCの破壊挙動のモンテカルロシミュレーション (解説)”, 材料学会シンポジウム「複合材料の新展開と界面の諸問題」(1998年12月), pp.62-79.
568. 日下貴之, 北條正樹, 落合庄治郎: “高分子系複合材料の衝撃層間破壊じん性評価法 (解説)”, 日本接着学会誌, 34巻, 9号, (1998)25-32.
569. 落合庄治郎, 北條正樹: “金属間化合物基およびセラミック基複合材料の最近の研究 (解説)”, 科学と工業 第73巻, 第4号, (1999)160-169.
570. 落合庄治郎, 北條正樹, 藤田静雄, 伊藤靖彦: “本"現代工学の基礎 材料特性と材料選択" (共著) 岩波書店 (2000), pp.1-162. うち第1章および第2章(pp.1-47) 分担
571. 落合庄治郎: “注目を集めてきた複合材料”(Physics Today, 第52巻, 第11号, (1999), 37-41頁掲載のTony

- KellyとBill Clineの解説"Composite Materials - Reflections on the First Half Century"の和訳), パリティ 第15巻, 第8号, (2000), pp.19-26
572. 落合庄治郎, 北條正樹: "金属間化合物基複合材料の製造法と特性", まてりあ 第40巻, 第2号, (2001)132-135.
573. 落合庄治郎: "金属基複合材料の種類と期待される特性", 本"複合材料活用事典" (分担執筆, 第V編第1章3の(2)), 日本複合材料学会編, 産業調査会事典出版センター, (2001), pp.755-760.
574. 落合庄治郎: "金属基複合材料", 本"材料と評価の最前線" (分担執筆, 1-4-1), 材料学会編, 培風館, (2001), pp.61-66
575. 落合庄治郎: "メゾ材料~21世紀に向けた複合材料の展開", 未来材料, 第1巻, 第11号, (2001)47-53.
576. 落合庄治郎: "複合材料の高力学特性発現に向けたナノ・メゾ構造制御", 産学交流フォーラム "21世紀ナノ材料の創製と制御" (2001) 1-6.
577. 奥田浩司, 落合庄治郎: "金属・半導体材料の反射小角散乱実験", Photon Factory News 第20巻, 第4号, (2003)24-28
578. 奥田浩司, 落合庄治郎: "核生成の熱力学と散乱実験", 21世紀の格子欠陥研究に残された課題 (本, 吉岡書店, 京都) の第9章, (2003), pp.113-135.
579. S. Ochiai, H. Okuda, M. Hojo and M. Tanaka: "Fracture Damage Evolution and Its Influence on Critical Current of Nb₃Al/Cu and Nb-Ti/Cu Superconducting Composite Wires", Recent Research Developments in Materials Science, 4(2003)333-353.
580. 落合庄治郎: "セラミックス複合材料の変形・破壊特性", マテリアル インテグレーション 第16巻, 第11号, (2003)26-33.
581. S. Ochiai, M. Hojo, M. Tanaka and H. J. Dudek: "Fracture of Titanium Aluminide – Silicon Carbide Fiber Composites", Book "Metal and Ceramic Matrix Composites, Chapter 15" (Series of Materials Science and Engineering), ed. by B. Cantor, F. P. E. Dunne and I. C. Stone, Institute of Physics Publishing Ltd., Bristol and Philadelphia, (2004), pp.256-280.
582. 奥田浩司, 落合庄治郎: "結晶性ナノ金属材料の進展", 学術月報 第58巻, 第8号, (2005)580-583.
583. 奥田浩司, 落合庄治郎: "小角散乱", 本 ナノマテリアル工学大系 第2巻ナノ金属 (監修 井上明久), フジ・テクノシステム, (2005)394-399.
584. B. Fiedler, S. Ochiai and K. Schulte: "Modelling the Strength of Fibre-reinforced Composites", Book "Multi-scale modelling of composite material systems: The art of predictive damage modeling, Chapter 4", ed. by C. Soutis and P. W. R. Beaumont, Woodhead Publishing Ltd, Cambridge, (2005), pp.99-123.
585. 落合庄治郎, 和久芳春, 中川成人: "解説 MGC材料の機械的性質 ー室温から超高温までー", 金属 (アグネ技術センター社) 第76巻, 第5号, (2006)25-30.
586. 奥田浩司, 大高幹雄, 落合庄治郎: "解説 金属・半導体材料の小角散乱実験: 異常小角散乱とGI-SAXS", 放射光 第19巻, 第6号, (2006)419-427
587. M. S. Aly, Y. Fukazawa, H. Okuda, S. Ochiai, K. Kato, K. Kita and K. Honma: "Report "Open-cell Foams Offer Nickel a New Twist in Battery Design" (Tensile Properties of Powder Metallurgical Manufactured Open-cell Nickel)", Metal Powder Report, Vol.62, No.7, (2007)26-32.

588. S. Ochiai, H. Okuda, Y. Waku and N. Nakagawa: "Mechanical Properties of Directionally Solidified Eutectic Al_2O_3/YAG Composite at Room to Ultrahigh Temperatures", Book, "Ceramic Materials Research Trends", Chapter 3, pp.81-110, NOVA Science Publishers, USA, (2007)
589. 長村光造, 和田仁, 落合庄治郎, 北條正樹, 松下照男, 秋田調, 菅野未知央, 町屋修太郎, D. Larbalestier, A. Nyilas, W. Prusseit, A. Otto, D. Hampshire: "高温超電導材料の電磁気学的・機械的特性の評価", 低温工学 第44巻, 第4号, (2009) 146-158.
590. 奥田浩司, 落合庄治郎: "極小角散乱法によるナノ～メゾスケール構造の評価", 軽金属 第60巻, 第1号, (2010), 36-40.
591. S. Ochiai and H. Okuda: "Mechanical behavior and its Relation to Critical Current of Bi2223-Superconducting Composite Tapes", Book, "Superconductivity and Superconducting Wires ", edited by D. Matteri and L. Futino, Chapter 1, pp.1-32, NOVA Science Publishers, New York, USA, (2010)
592. 奥田浩司, 友田 陽, 落合庄治郎: "中性子および高エネルギーX線による材料組織の評価", 軽金属 第61巻, 第2号, (2011), 85-93.
593. 落合庄治郎, 奥田浩司: "BSCCO テープ材の残留ひずみ、損傷ひずみと臨界電流", 低温工学 第46巻, 第5号, (2011), 212-219.