

Materials, Science and Technology ('the Journal')**ASSIGNMENT OF COPYRIGHT**

In order for W.S Maney & Son Ltd, trading as Maney Publishing ('the Publisher'), to ensure the widest possible dissemination and protection of articles published in the Journal, we request authors to assign worldwide copyright in print, digital and other media in their article, including abstracts, to Institute of Materials, Minerals and Mining. This enables the Publisher to ensure maximum international copyright protection against infringement, and to disseminate your article, and the Journal, to the widest possible worldwide readership. Should the article be rejected from the Journal for any reason, all rights assigned within this document revert back to the author(s) of the article.

Please read the explanatory notes of this agreement on the following page.

1. In consideration of the undertaking set out in paragraph 2, the author(s) as beneficial owner(s) hereby assign(s) to Institute of Materials, Minerals and Mining all rights, title and interest in the copyright throughout the world in the article named below (**which shall be taken to include any or all supplementary material associated with the article***) for the full legal term of copyright.

Article title: Friction stir welding of mild steel - tool durability and steel microstructure

Name(s) of Author(s): A. De, H. K. D. H. Bhadeshia and T. DebRoy

Manuscript no./ref. (if known) MST11441R1

If this paper is sponsored for Open Access by your grant funders, please follow the MORE OpenChoice route by signing and returning this copyright assignment to the address below, and find details of the policy and how to make payment at www.maneyonline.com/openaccess.

So that there should be no doubt, it is understood and agreed that this assignment includes the right to publish or adapt (subject to paragraphs 3 and 4) the material in the article for use in conjunction with computer systems, including networks. The article may be published in printed, CD-ROM, microfiche, on-line, or other machine-readable form, or in any other format or medium (electronic or otherwise) approved by Institute of Materials, Minerals and Mining; and subject to data mining.

2. Maney Publishing, as the Journal's publisher, hereby undertakes to prepare for publication and publish in the Journal, the Article named in paragraph 1.
3. The editor of the Journal, and the Publisher, are empowered to make such editorial changes as may be necessary to make the Article suitable for publication. Every effort will be made to consult the Author(s) if substantive changes are required.
4. The author(s) hereby assert(s) their moral rights under the terms of the Copyright Designs and Patents Act 1988 to be identified as the Author(s) of the Article.
5. The author(s) warrant(s) that the article is the author(s)' original work, has not been published before, either in part or whole, and is not currently under consideration for publication elsewhere. The author(s) also warrant(s) that (a) the article contains no libellous or unlawful statements, (b) it in no way infringes the rights of others (including the holders of copyright in material used within the article), (c) that permission has been obtained to reproduce any material or illustrations for which they do not hold copyright, and that (d) the author(s), as the owners of the copyright, is (are) entitled to make the assignment set out in this agreement. The author(s) hereby indemnifies/indemnify the Publisher against any claims for breach of the warranties given above.

6. In cases where the article is a translation of a previously published article, the author(s) warrant(s) that full permission has been obtained to carry out and publish the translation of the article from its original language, and that it in no way infringes the rights of others (including the holders of copyright in material used within the original Article).
7. The author(s) warrant(s) that the article contains no plagiarised material and agree(s) that the article may be checked for plagiarism and other ethical questions (including checks using automated software packages). The Publisher reserves the right to withdraw or retract any article for which, in its reasonable opinion, valid concerns exist over the originality of the article, or its compliance with the Journal's ethical policy. Maney's plagiarism and ethical policy may be read in full at www.maneyonline.com/page/authors/publishingethics-general.

*If the author(s) cannot assign copyright for any or all the supplementary material, the clause in parentheses should be struck out and a licence to publish provided for this material. If copyright is held by a third party, permission to reproduce this material must be obtained from the copyright holder as laid out in paragraph 5 of this form and submitted to the publisher.

Copyright Assignment

I confirm that all the co-authors, named above in 1, know that the article has been submitted to the Journal.

I hereby sign this Assignment of Copyright with the full knowledge and agreement of all authors.

Signed: Date: 3rd March 2014

Printed name:
H. K. D. H. Bhadeshia

Please note: it is essential for publication that Maney Publishing receive this signed Assignment of Copyright form. Without it, we will be unable to proceed to publication.

*Please complete all specified fields and return this signed form to the **Production Editor** of the Journal.*

Production Editor, MST, for Maney Publishing
mst@maneypublishing.com; fax: +44 (0) 20 7451 7307
1 Carlton House Terrace, London SW1Y 5AF, UK

ASSIGNMENT OF COPYRIGHT: EXPLANATORY NOTES

1. The Journal's policy is to acquire copyright for all contributions for the following reasons:
 - a. ownership of copyright by a central organisation helps to ensure maximum international protection against infringement;
 - b. requests for permission to reproduce articles in books, course packs or for library loan can be handled efficiently and with sensitivity to changes in international copyright law and to the general desirability of encouraging the widest dissemination of knowledge. At the same time, this relieves editors and societies of a time-consuming and costly administrative burden;
 - c. the demand for research literature to be delivered in machine-readable form, on-line or on CD-ROM or downloaded on a file server, can be met efficiently, with proper safeguards for authors, editors and journal owners.
2. As the information market changes, there are opportunities to reach both individual readers and institutions (e.g. companies, schools and public libraries) that are unlikely to subscribe to the Journal. This involves working with other organisations to publish online services or CD-ROM, or to deliver copies of individual articles. It also involves registering the Journal with the Copyright Licensing Agency in the UK and the Copyright Clearance Center in the USA, which offer centralised licensing arrangements for photocopying. Income received from all of these sources will be used to further the interests of the Journal.
3. As a consequence of the above, your article will be published in electronic, machine-readable form, and normally printed, in the Journal, and may be stored electronically either by Maney or by a duly licensed third party for delivery as an individual article copy or as part of a larger collection of articles, from a range of journals to meet the specific requirements of a particular market. Assignment of copyright signifies agreement to the Journal making such arrangements.
4. It may be that the author is not able to make the assignment solely by him- or herself:
 - a. If it is appropriate, the author's employer may sign this agreement. The employer may reserve the right to use the article for internal or promotion purposes (by indicating on this agreement), and reserve all rights other than copyright.
 - b. If the author is a UK Government employee, TSO will grant a non-exclusive licence to publish the article in the Journal in any medium or form provided that Crown Copyright and user rights (including patent rights) are reserved.
 - c. If the author is a US Government employee and the work was done in that capacity, the assignment applies only to the extent allowed by US law.
5. Under the UK's Copyright Design and Patents Act 1988, the author has the moral right to be identified as the author whenever and wherever the article is published. He or she also has the right to object to derogatory treatment or distortion of the work. The Journal encourages assertion of this right, as it represents best publishing practice and provides an important safeguard for all authors. Clause 4 ensures that moral rights are asserted, as required by the Act.
6. Authors who wish to reproduce material from previously published sources or where the copyright is owned by a third party, such as sections of text, tables or images, must obtain written permission from the copyright holder and the author(s)/artist(s) of the original material. In the case of translations, the author(s) must obtain written permission from the copyright holder of their original article upon which the translation is based. Copyright is required for use in all formats (including digital), in perpetuity and in all geographical regions world-wide (and in colour for illustrations where relevant). For more information please see www.maneyonline.com/page/authors/copyrightandpermissions.
7. The Journal will not withhold permission from the author to use the content of his or her own article elsewhere after publication in the Journal, provided acknowledgement is given to the Journal as the original source of publication. Further permission is required for republication to be made in a commercial product and authors should contact permissions@maneypublishing.com with their request. Permission is never unreasonably withheld.
8. The corresponding author shall receive a PDF file (Eprint) of the final, published, version of the article, which may be forwarded and shared with all co-authors, and other research associates, but it cannot be archived or put on a personal or institutional website, or in a subject based open access repository. No commercial use shall be made of the article, or the PDF file, without Maney's prior, written permission.

9. Authors may:
- (a) put a copy of their un-refereed, unedited article (i.e. before peer-review - sometimes called a pre-print), on their personal or institutional website, or in an institutional, or subject based repository; and
 - (b) put a copy of their final accepted version of the article (i.e. after peer-review but without Maney editing and typesetting - sometimes called a post-print) on a non-commercial institutional repository subject to an embargo period of twelve months from the date of publication, as long as (i) full acknowledgement is made of the Journal issue in which the article is published, when this information is available; (ii) there is a link to the published online version of the article on Maney's chosen online hosting platform, to the Journal, and the Publisher's website at www.maneyonline.com, and any other information specified in the copyright transfer statement; and (iii) no commercial use is made of the article. A pre-print of an article should be replaced by a post-print once the article has been accepted for publication. (In the case of translations of original articles, this is subject to the permissions given by the copyright holder of the original article). For more information please visit www.maneyonline.com/page/authors/copyrightandpermissions or email permissions@maneypublishing.com
10. Exceptions may be made to this policy in the following circumstances:

Sponsored open access papers (published as [MORE OpenChoice](#) papers) can be distributed under the terms of one of three different Creative Commons licences:

1. [CC-BY](#): Creative Commons Attribution Licence 3.0

This licence permits others to re-use, reproduce, re-distribute and/or build upon your work, including for commercial purposes, providing they acknowledge you as author, and attribute original publication to the journal.

Articles using this licence will carry the following copyright line:

© Institute of Materials, Minerals and Mining 2014

MORE OpenChoice articles are open access and distributed under the terms of the Creative Commons Attribution Licence 3.0

2. [CC-BY-NC](#): Creative Commons Attribution Non-Commercial Licence 3.0

This licence permits others to re-use, reproduce, re-distribute or build upon your work providing they acknowledge you as author, and attribute original publication to the journal, and that reuse is restricted to non-commercial purposes, i.e. research or educational use.

For this licence, the copyright line will read as follows:

© Institute of Materials, Minerals and Mining 2014

MORE OpenChoice articles are open access and distributed under the terms of the Creative Commons Attribution Non-Commercial Licence 3.0

3. [CC-BY-NC-ND](#): Creative Commons Attribution Non-Commercial No Derivs Licence 3.0 This licence permits others to re-distribute your work providing they acknowledge you as author, and attribute original publication to the journal. Your work cannot be altered, transformed or built upon, and use is restricted to non-commercial purposes, i.e. research or educational use.

Articles using this licence will carry the copyright line:

© Institute of Materials, Minerals and Mining 2014

MORE OpenChoice articles are open access and distributed under the terms of the Creative Commons Attribution Non-Commercial No Derivs Licence 3.0

Unless otherwise specified, the Creative Commons Attribution Non-Commercial Licence 3.0 (CC-BY-NC) will be used.