

Contents

Preface XIX

Foreword XXI
by Robert W. Cahn

Motto XXIII

List of Contributors XXV

- 1 Introduction** 1
Wolfgang Pfeiler
- 1.1 The Importance of Alloys at the Beginning of the Third Millennium 1
- 1.2 Historical Development 5
- 1.2.1 Historical Perspective 5
- 1.2.2 The Development of Modern Alloy Science 9
- 1.3 Atom Kinetics 12
- 1.4 The Structure of this Book 13
References 18
- 2 Crystal Structure and Chemical Bonding** 19
Yuri Grin, Ulrich Schwarz, and Walter Steurer
- 2.1 Introduction 19
- 2.2 Factors Governing Formation, Composition and Crystal Structure of Intermetallic Phases 20
- 2.2.1 Mappings of Crystal Structure Types 21
- 2.3 Models of Chemical Bonding in Intermetallic Phases 25
- 2.3.1 Models Based on the Valence (or Total) Electron Numbers 25
- 2.3.2 Quantum Mechanical Models for Metallic Structures 29
- 2.3.3 Electronic Closed-Shell Configurations and Two-Center Two-Electron Bonds in Intermetallic Compounds 31
- 2.3.3.1 Zintl–Klemm Approach 32

2.3.3.2	Extended 8 – N Rule	33
2.3.3.3	Bonding Models in Direct Space	34
2.4	Structure Types of Intermetallic Compounds	36
2.4.1	Classification of the Crystal Structures of Intermetallic Compounds	37
2.4.2	Crystal Structures Derived from the Closest Packings of Equal Spheres	37
2.4.3	Crystal Structures Derived from the Close Packings of Equal Spheres	40
2.4.4	Crystal Structures Derived from the Packings of the Spheres of Different Sizes	43
2.4.5	Selected Crystal Structures with Complex Structural Patterns	44
2.5	Quasicrystals	48
2.5.1	Introduction	48
2.5.2	Quasiperiodic Structures in Direct and Reciprocal Space	50
2.5.3	Formation and Stability	52
2.5.4	Structures of Decagonal Quasicrystals (DQCs)	53
2.5.5	Structures of Icosahedral Quasicrystals	55
2.6	Outlook	59
	<i>References</i>	60

3 Solidification and Grown-in Defects 63

Thierry Duffar

3.1	Introduction: the Solid–Liquid Interface	63
3.1.1	Structure of the Solid–Liquid Interface	63
3.1.2	Kinetics of the Solid–Liquid Interface	65
3.1.3	Chemistry of the Solid–Liquid Interface: the Segregation Problem	67
3.1.4	Temperature of the Solid–Liquid Interface	69
3.2	Solidification Structures	70
3.2.1	The Interface Stability and Cell Periodicity	71
3.2.2	Dendrites	74
3.2.2.1	Different Types of Dendrites	75
3.2.2.2	Kinetics of Columnar Dendrites	78
3.2.2.3	Kinetics of Equiaxed Dendrites	81
3.2.2.4	Characteristic Dimensions of the Dendrite	83
3.2.2.5	Microsegregation	85
3.2.3	Rapid Solidification	86
3.2.3.1	Absolute Stability and Diffusionless Solidification	86
3.2.3.2	Nonequilibrium Phase Diagrams	87
3.2.3.3	Structure of the Rapidly Solidified Phase	87
3.2.4	Eutectic Structures	90
3.2.4.1	Size of the Eutectic Structure	90
3.3	Defects in Single and Polycrystals	93
3.3.1	Defects in Single Crystals	94

3.3.1.1	Point Defects	94
3.3.1.2	Twins	97
3.3.1.3	Grains	98
3.3.2	Grain Structure of an Alloy	101
3.3.2.1	Equiaxed Growth in Presence of Refining Particles	103
3.3.2.2	Columnar to Equiaxed Transition	107
3.3.3	Macro- and Mesosegregation	110
3.4	Outlook	114
	<i>References</i>	117
4	Lattice Statics and Lattice Dynamics	119
	<i>Véronique Pierron-Bohnes and Tarik Mehaddene</i>	
4.1	Introduction: The Binding and Atomic Interaction Energies	119
4.2	Elasticity of Crystalline Lattices	124
4.2.1	Linear Elasticity	125
4.2.2	Elastic Constants	125
4.2.3	Cases of Cubic and Tetragonal Lattices	127
4.2.4	Usual Elastic Moduli	128
4.2.5	Link with Sound Propagation	130
4.3	Lattice Dynamics and Thermal Properties of Alloys	132
4.3.1	Normal Modes of Vibration in the Harmonic Approximation	133
4.3.1.1	Classical Theory	133
4.3.1.2	Diatomic Linear Chain	136
4.3.1.3	Quantum Theory	138
4.3.1.4	Phonon Density of States	141
4.3.1.5	Lattice Specific Heat	143
4.3.1.6	Debye's Model	144
4.3.1.7	Elastic Waves in Cubic Crystals	146
4.3.1.8	Vibrational Entropy	147
4.4	Beyond the Harmonic Approximation	149
4.4.1	Thermal Expansion	150
4.4.2	Thermal Conductivity	151
4.4.3	Soft Phonon Modes and Structural Phase Transition	153
4.5	Experimental Investigation of the Normal Modes of Vibration	156
4.5.1	Raman Spectroscopy	156
4.5.2	Inelastic Neutron Scattering	157
4.6	Phonon Spectra and Migration Energy	160
4.7	Outlook	165
	<i>References</i>	168
5	Point Defects, Atom Jumps, and Diffusion	173
	<i>Wolfgang Püschl, Hiroshi Numakura, and Wolfgang Pfeiler</i>	
5.1	Point Defects	173
5.1.1	A Brief Overview	173
5.1.1.1	Types of Point Defects	173

5.1.1.2	Formation of Equilibrium and Nonequilibrium Defects	175
5.1.1.3	Mobility	178
5.1.1.4	Experimental Techniques	179
5.1.2	Point Defects in Pure Metals and Dilute Alloys	187
5.1.2.1	Vacancies	187
5.1.2.2	Self-Interstitial Atoms	193
5.1.2.3	Solute Atoms	195
5.1.3	Point Defects in Ordered Alloys	197
5.1.3.1	Point Defects and Properties of the Material	197
5.1.3.2	Statistical Thermodynamics	199
5.1.3.3	Equilibrium Concentrations – Examples	208
5.1.3.4	Abundant Vacancies in some Intermetallic Compounds	213
5.2	Defect Migration: Microscopic Diffusion	217
5.2.1	The Single Atom Jump	217
5.2.1.1	Transition State Theory	217
5.2.1.2	Alternative Methods	221
5.2.2	Solid Solutions	222
5.2.2.1	Random Walk	222
5.2.2.2	Correlated Walk – the Interaction of Defect and Atom	228
5.2.2.3	Diffusion Walk with Chemical Driving Force	234
5.2.2.4	Diffusion Walk in an Inhomogeneous Crystal	237
5.2.3	Atom Migration in Ordered Alloys	238
5.2.3.1	Experimental Approach to Atom Kinetics in Ordered Alloys	238
5.2.3.2	Jumps Within and Between Sublattices	239
5.2.3.3	Jump Cycles and Cooperative Atom Jumps	246
5.3	Statistical Methods: from Single Jump to Configuration Changes	252
5.3.1	Master Equation Method	253
5.3.2	Continuum Approaches to Microscopic Diffusion and their Interrelationship with Atom Jump Statistics	253
5.3.3	Path Probability Method	255
5.3.4	Monte Carlo Simulation Method	255
5.4	Macroscopic Diffusion	256
5.4.1	Formal Description	256
5.4.1.1	Fick's Laws	256
5.4.1.2	Nonreciprocal Diffusion, the Kirkendall Effect	259
5.4.1.3	Nonideal Solutions	261
5.4.2	Phase Transformations as Diffusion Phenomena	263
5.4.2.1	Spinodal Decomposition	263
5.4.2.2	Nucleation, Growth, Coarsening	264
5.4.3	Enhanced Diffusion Paths	265
5.4.3.1	Dislocation-Core Diffusion	266
5.4.3.2	Grain-Boundary Diffusion	268
5.4.3.3	Diffusion along Interfaces and Surfaces	270
5.5	Outlook	272
	References	274

6	Dislocations and Mechanical Properties	281
	<i>Daniel Caillard</i>	
6.1	Introduction	281
6.2	Thermally Activated Mechanisms	283
6.2.1	Introduction to Thermal Activation	283
6.2.2	Interactions with Solute Atoms	285
6.2.2.1	General Aspects	285
6.2.2.2	Low Temperatures (Domain 2, Interaction with Fixed Solute Atoms)	286
6.2.2.3	Intermediate Temperatures (Domain 3, Stress Instabilities)	289
6.2.2.4	High Temperatures (Domain 4, Diffusion-Controlled Glide)	291
6.2.3	Forest Mechanism	292
6.2.4	Peierls-Type Friction Forces	293
6.2.4.1	The Kink-Pair Mechanism	293
6.2.4.2	Locking–Unlocking Mechanism	295
6.2.4.3	Transition between Kink-Pair and Locking–Unlocking Mechanisms	297
6.2.4.4	Observations of Peierls-Type Mechanisms	298
6.2.5	Cross-Slip in fcc Metals and Alloys	305
6.2.5.1	Elastic Calculations	305
6.2.5.2	Atomistic Calculations	307
6.2.5.3	Experimental Results	307
6.2.6	Dislocation Climb	309
6.2.6.1	Emission of Vacancies at Jogs	309
6.2.6.2	Diffusion of Vacancies from Jogs	310
6.2.6.3	Jog Density and Jog-Pair Mechanism	311
6.2.6.4	Effect of Over- (Under-) Saturations of Vacancies: Chemical Force	313
6.2.6.5	Stress Dependence of the Dislocation Climb Velocity	314
6.2.6.6	Experimental Results	314
6.2.7	Conclusions on Thermally Activated Mechanisms	316
6.3	Hardening and Recovery	316
6.3.1	Dislocation Multiplication versus Exhaustion	317
6.3.1.1	Dislocation Sources	318
6.3.1.2	Dislocation Exhaustion and Annihilation	320
6.3.2	Dislocation–Dislocation Interaction and Internal Stress: the Taylor Law	321
6.3.3	Hardening Stages in fcc Metals and Alloys	323
6.3.3.1	Stage II (Linear Hardening)	324
6.3.3.2	Stage III	329
6.3.3.3	Stage IV	330
6.3.3.4	Strain-Hardening in Intermetallic Alloys	330
6.4	Complex Behavior	330
6.4.1	Yield Stress Anomalies	330
6.4.1.1	Dynamic Strain Aging	331

6.4.1.2	Cross-Slip Locking	332
6.4.2	Fatigue	333
6.4.2.1	Microstructure of Fatigued Metals and Alloys	334
6.4.2.2	Comparison with Stages II and III of Monotonic Strain Hardening	335
6.4.2.3	Intrusions, Extrusions and Fracture	335
6.4.2.4	Conclusions	336
6.4.3	Strength of Nanocrystalline Alloys and Thin Layers	336
6.4.3.1	The Hall–Petch Law (Grain Size $D \geq 20$ nm)	337
6.4.3.2	Hall–Petch Law Breakdown (Grain Size $D \leq 20$ nm)	337
6.4.4	Fracture	338
6.4.5	Quasicrystals	339
6.5	Outlook	342
	<i>References</i>	342

7 Phase Equilibria and Phase Transformations 347

Brent Fultz and Jeffrey J. Hoyt

7.1	Alloy Phase Diagrams	347
7.1.1	Solid Solutions	347
7.1.2	Free Energy and the Lever Rule	351
7.1.3	Common Tangent Construction	353
7.1.4	Unmixing and Continuous Solid Solubility Phase Diagrams	354
7.1.5	Eutectic and Peritectic Phase Diagrams	356
7.1.6	More Complex Phase Diagrams	357
7.1.7	Atomic Ordering	359
7.1.8	Beyond Simple Models	362
7.1.9	Entropy of Configurations	363
7.1.10	Principles of Phonon Entropy	365
7.1.11	Trends of Phonon Entropy	367
7.1.12	Phonon Entropy at Elevated Temperatures	369
7.2	Kinetics and the Approach to Equilibrium	371
7.2.1	Suppressed Diffusion in the Solid (Nonequilibrium Compositions)	371
7.2.2	Nucleation Kinetics	373
7.2.3	Suppressed Diffusion in the Liquid (Glasses)	374
7.2.4	Suppressed Diffusion in a Solid Phase (Solid-State Amorphization)	375
7.2.5	Combined Reactions	376
7.2.6	Statistical Kinetics of Phase Transformations	377
7.2.7	Kinetic Pair Approximation	378
7.2.8	Equilibrium State of Order	380
7.2.9	Kinetic Paths	380
7.3	Nucleation and Growth Transformations	382
7.3.1	Definitions	382

7.3.2	Fluctuations and the Critical Nucleus	384
7.3.3	The Nucleation Rate	387
7.3.4	Time-Dependent Nucleation	391
7.3.5	Effect of Elastic Strain	393
7.3.6	Heterogeneous Nucleation	395
7.3.7	The Kolmogorov–Johnson–Mehl–Avrami Growth Equation	397
7.4	Spinodal Decomposition	399
7.4.1	Concentration Fluctuations and the Free Energy of Solution	400
7.4.2	The Diffusion Equation	402
7.4.3	Effects of Elastic Strain Energy	404
7.5	Martensitic Transformations	406
7.5.1	Characteristics of Martensite	406
7.5.2	Massive and Displacive Transformations	411
7.5.3	Bain Strain Mid-Lattice Invariant Shear	412
7.5.4	Martensite Crystallography	413
7.5.5	Nucleation and Dislocation Models of Martensite	415
7.5.6	Soft Mode Transitions, the Clapp Lattice Instability Model	417
7.6	Outlook	418
	<i>References</i>	420

8 Kinetics in Nonequilibrium Alloys 423

Pascal Bellon and Georges Martin

8.1	Relaxation of Nonequilibrium Alloys	424
8.1.1	Coherent Precipitation: Nothing but Solid-State Diffusion	425
8.1.2	Cluster Dynamics, Nucleation Theory, Diffusion Equations: Three Tools for Describing Kinetic Pathways	426
8.1.3	Cluster Dynamics	427
8.1.3.1	Dilute Alloy at Equilibrium	427
8.1.3.2	Fluctuations in the Gas of Clusters at Equilibrium	429
8.1.3.3	Relaxation of a Nonequilibrium Cluster Gas	429
8.1.4	Classical Nucleation Theory	432
8.1.4.1	Summary of CNT	432
8.1.4.2	Source of Fluctuations Consistent with CNT	433
8.1.4.3	A First Application	435
8.1.5	Kinetics of Concentration Fields	436
8.1.6	Conclusion	438
8.2	Driven Alloys	438
8.2.1	Examples of Driven Alloys	439
8.2.1.1	Alloys Subjected to Sustained Irradiation	439
8.2.1.2	Alloys Subjected to Sustained Plastic Deformation	447
8.2.1.3	Alloys Subjected to Sustained Electrochemical Exchanges	449
8.2.2	Identification of the Relevant Control Parameters: Toward a Dynamical Equilibrium Phase Diagram	450
8.2.3	Theoretical Approaches and Simulation Techniques	454

8.2.3.1	Molecular Dynamics Simulations	455
8.2.3.2	Microscopic Master Equation	456
8.2.3.3	Kinetic Monte Carlo Simulations	458
8.2.3.4	Kinetics of Concentration Fields under Irradiation	460
8.2.3.5	Nucleation Theory under Irradiation	466
8.2.4	Self-Organization in Driven Alloys: Role of Length Scales of the External Forcing	468
8.2.4.1	Compositional Patterning under Irradiation	469
8.2.4.2	Patterning of Chemical Order under Irradiation	478
8.2.4.3	Compositional Patterning under Plastic Deformation	480
8.2.5	Practical Applications and Extensions	481
8.2.5.1	Tribochemical Reactions	481
8.2.5.2	Pharmaceutical Compounds Synthesized by Mechanical Activation	483
8.3	Outlook	484
	<i>References</i>	484
9	Change of Alloy Properties under Dimensional Restrictions	491
	<i>Hirotao Mori and Jung-Goo Lee</i>	
9.1	Introduction	491
9.2	Instrumentation for in-situ Observation of Phase Transformation of Nanometer-Sized Alloy Particles	492
9.3	Depression of the Eutectic Temperature and its Relevant Phenomena	494
9.3.1	Atomic Diffusivity in Nanometer-Sized Particles	494
9.3.2	Eutectic Temperature in Nanometer-Sized Alloy Particles	496
9.3.3	Structural Instability	500
9.3.4	Thermodynamic Discussion	503
9.3.4.1	Gibbs Free Energy in Nanometer-Sized Alloy Systems	503
9.3.4.2	Result of Calculations	505
9.4	Solid/Liquid Two-Phase Microstructure	508
9.4.1	Solid–Liquid Phase Transition	508
9.4.2	Two-Phase Microstructure	514
9.5	Solid Solubility in Nanometer-Sized Alloy Particles	518
9.6	Summary and Future Perspectives	521
	<i>References</i>	522
10	Statistical Thermodynamics and Model Calculations	525
	<i>Tetsuo Mohri</i>	
10.1	Introduction	525
10.2	Statistical Thermodynamics on a Discrete Lattice	527
10.2.1	Description of Atomic Configuration	527
10.2.2	Internal Energy	534
10.2.3	Entropy and Cluster Variation Method	536

10.2.4	Free Energy	542
10.2.5	Relative Stability and Intrinsic Stability	544
10.2.6	Atomistic Kinetics by the Path Probability Method	549
10.3	Statistical Thermodynamics on Continuous Media	552
10.3.1	Ginzburg–Landau Free Energy	552
10.3.2	Diffusion Equation and Time-Dependent Ginzburg–Landau Equation	554
10.3.3	Width of an Interface	557
10.3.4	Interface Velocity	559
10.4	Model Calculations	560
10.4.1	Calculation of a Phase Diagram	561
10.4.1.1	Ground-State Analysis	561
10.4.1.2	Effective Cluster Interaction Energy	564
10.4.1.3	Phase Diagram	568
10.4.2	Microstructural Evolution Calculated by the Phase Field Method	572
10.4.2.1	Hybrid Model	572
10.4.2.2	Toward the First-Principles Phase Field Calculation	576
10.5	Future Scope and Outlook	580
	Appendix: CALPHAD Free Energy	582
	<i>References</i>	585
11	Ab-Initio Methods and Applications	589
	<i>Stefan Müller, Walter Wolf, and Raimund Podloucky</i>	
11.1	Introduction	589
11.2	Theoretical Background	590
11.2.1	Density Functional Theory	590
11.2.2	Computational Methods	594
11.2.3	Elastic Properties	598
11.2.4	Vibrational Properties	601
11.3	Applications	606
11.3.1	Structural and Phase Stability	606
11.3.2	Point Defects	612
11.3.3	Diffusion Processes	616
11.3.4	Impurity Effects on Grain Boundary Cohesion	622
11.3.5	Toward Multiscale Modeling: Cluster Expansion	625
11.3.6	Search for Ground-State Structures	639
11.3.7	Ordering and Decomposition Phenomena in Binary Alloys	641
11.4	Outlook	648
	<i>References</i>	649
12	Simulation Techniques	653
	<i>Ferdinand Haider, Rafal Kozubski, and T.A. Abinandanan</i>	
12.1	Introduction	653
12.2	Molecular Dynamics Simulations	654

12.2.1	Basic Ideas	654
12.2.2	Atomic Interaction, Potential Models	656
12.2.2.1	Pairwise Interaction	656
12.2.2.2	Many-Body Potentials, the EAM Method	657
12.2.3	Practical Considerations	659
12.2.4	Different Thermodynamic Ensembles: Thermostats, Barostats	659
12.2.5	Implementation of MD Algorithms	661
12.2.6	Practical Aspects: Time Steps	662
12.2.7	Evaluation of Data: Use of Correlation Functions	662
12.2.8	Applications to Alloys, Alloy Dynamics, and Alloy Kinetics	664
12.3	Monte Carlo Simulations	667
12.3.1	Foundations of Stochastic Processes – Markov Chains and the Master Equation	667
12.3.2	The Idea of Sampling	668
12.3.3	Markov Chains as a Tool for Importance Sampling	670
12.3.4	General Applicability	671
12.3.4.1	Simulation and Characterization of System Properties in Thermodynamic Equilibrium	671
12.3.4.2	Simulation of Relaxation Processes Toward Equilibrium	673
12.3.4.3	Simulation of Nonequilibrium Processes and Transport Phenomena	673
12.3.5	Limitations: Finite-Size Effects and Boundary Conditions	674
12.3.6	Numerical Implementation of MC	675
12.3.6.1	Classical Realization of Markov Chains	675
12.3.6.2	“Residence Time” Algorithm	676
12.3.6.3	The Problem of Time Scales	677
12.3.7	Applications to Alloys	678
12.3.7.1	General Assumptions	678
12.3.7.2	Physical Model of an Alloy	679
12.3.8	Practical Aspects	681
12.3.9	Review of Current Applications in Studies of Alloys	682
12.3.9.1	Computation of Phase Diagrams using Grandcanonical Ensemble	683
12.3.9.2	Reverse and Inverse Monte Carlo Methods: from Experimental SRO Parameters to Atomic Interaction Energies	683
12.3.10	Going beyond the Ising Model and Rigid-Lattice Simulations	685
12.3.11	Monte Carlo Simulations in View of other Techniques of Alloy Modeling	686
12.4	Phase Field Models	686
12.4.1	Introduction	686
12.4.2	Cahn–Hilliard Model	687
12.4.2.1	Energetics	687
12.4.2.2	Interfacial Energy and Width	689
12.4.2.3	Dynamics	691
12.4.3	Numerical Implementation	691

12.4.4	Application: Spinodal Decomposition	693
12.4.5	Cahn–Allen Model	694
12.4.5.1	Kinetics	695
12.4.6	Generalized Phase Field Models	696
12.4.6.1	Key Features of Phase Field Models	696
12.4.6.2	Precipitation of an Ordered Phase	697
12.4.6.3	Grain Growth in Polycrystals	698
12.4.6.4	Solidification	700
12.4.7	Other Topics	700
12.4.7.1	Anisotropy in Interfacial Energy	700
12.4.7.2	Elastic Strain Energy	701
12.5	Outlook	702
	Appendix	702
	References	703
13	High-Resolution Experimental Methods	707
13.1	High-Resolution Scattering Methods and Time-Resolved Diffraction	707
	<i>Bogdan Sepiol and Karl F. Ludwig</i>	
13.1.1	Introduction: Theoretical Concepts, X-Ray, and Neutron Scattering Methods	707
13.1.2	Magnetic Scattering	710
13.1.2.1	Magnetic Neutron Scattering	710
13.1.2.2	Magnetic X-Ray Scattering	715
13.1.3	Spectroscopy	721
13.1.3.1	Coherent Time-Resolved X-Ray Scattering	722
13.1.3.1.1	Homodyne X-Ray Studies of Equilibrium Fluctuation Dynamics	723
13.1.3.1.2	Heterodyne X-Ray Studies of Equilibrium Fluctuation Dynamics	725
13.1.3.1.3	Studies of Critical Fluctuations with Microbeams	726
13.1.3.1.4	Coherent X-Ray Studies of the Kinetics of Nonequilibrium Systems	726
13.1.3.1.5	Coherent X-Ray Studies of Microscopic Reversibility	729
13.1.3.2	Phonon Excitations	729
13.1.3.2.1	Inelastic X-Ray Scattering	730
13.1.3.2.2	Nuclear Inelastic Scattering	732
13.1.3.3	Quasielastic Scattering: Diffusion	733
13.1.3.3.1	Quasielastic Methods: Mössbauer Spectroscopy and Neutron Scattering	738
13.1.3.3.2	Nuclear Resonant Scattering of Synchrotron Radiation	741
13.1.3.3.3	Pure Metals and Dilute Alloys	743
13.1.3.3.4	Ordered Alloys	744
13.1.3.3.5	Amorphous Materials	745
13.1.4	Time-Resolved Scattering	749

- 13.1.4.1 Technical Capabilities 750
- 13.1.4.2 Time-Resolved Studies – Examples 751
- 13.1.5 Diffuse Scattering from Disordered Alloys 756
 - 13.1.5.1 Metallic Glasses and Liquids 757
 - 13.1.5.2 Diffuse Scattering from Disordered Crystalline Alloys 759
- 13.1.6 Surface Scattering – Atomic Segregation and Ordering near Surfaces 762
- 13.1.7 Scattering from Quasicrystals 763
- 13.1.8 Outlook 764
 - References* 765

13.2 High-Resolution Microscopy 774

Guido Schmitz and James M. Howe

- 13.2.1 Surface Analysis by Scanning Probe Microscopy 775
 - 13.2.1.1 Functional Principle of Scanning Tunneling and Atomic Force Microscopy 776
 - 13.2.1.2 Modes of Measurement in AFM 779
 - 13.2.1.3 Cantilever Design for the AFM 781
 - 13.2.1.4 Exemplary Studies by Scanning Probe Microscopy 783
 - 13.2.1.4.1 Chemical Contrast by STM and Surface Ordering 783
 - 13.2.1.4.2 Microstructure Characterization and Surface Topology by AFM 785
 - 13.2.1.4.3 Imaging of Nanomagnets by Magnetic Force Microscopy 789
 - 13.2.2 High-Resolution Transmission Electron Microscopy and Related Techniques 791
 - 13.2.2.1 Principles of Image Formation in and Practical Aspects of High-Resolution Transmission Electron Microscopy 793
 - 13.2.2.1.1 Principles of Image Formation 793
 - 13.2.2.1.2 Practical Aspects of HRTEM 796
 - 13.2.2.2 In-Situ Hot-Stage High-Resolution Transmission Electron Microscopy 797
 - 13.2.2.3 Examples of HRTEM Studies of Dislocation and Interphase Boundaries 799
 - 13.2.2.3.1 Disclinations in Mechanically Milled Fe Powder 799
 - 13.2.2.3.2 Interphase Boundaries in Metal Alloys 802
 - 13.2.2.3.3 Diffuse Interface in Cu–Au 802
 - 13.2.2.3.4 Partly Coherent Interfaces in Al–Cu 807
 - 13.2.2.3.5 Incoherent Interfaces in Ti–Al 811
 - 13.2.3 Local Analysis by Atom Probe Tomography 817
 - 13.2.3.1 The Functional Principle of Atom Probe Tomography 819
 - 13.2.3.2 Two-Dimensional Single-Ion Detector Systems 823
 - 13.2.3.3 Ion Trajectories and Image Magnification 827
 - 13.2.3.4 Tomographic Reconstruction 830
 - 13.2.3.5 Accuracy of the Reconstruction 833
 - 13.2.3.6 Specimen Preparation 836
 - 13.2.3.7 Examples of Studies by Atom Probe Tomography 837

- 13.2.3.7.1 Decomposition in Supersaturated Alloys 837
- 13.2.3.7.2 Nucleation of the First Product Phase 843
- 13.2.3.7.3 Diffusion in Nanocrystalline Thin Films 847
- 13.2.3.7.4 Thermal Stability of GMR Sensor Layers 850
- 13.2.4 Future Development and Outlook 853
- References* 857

14 Materials and Process Design 861

14.1 Soft and Hard Magnets 861

Roland Grössinger

- 14.1.1 What do “Soft” and “Hard” Magnetic Mean? 861
- 14.1.1.1 Intrinsic Properties Determining the Hysteresis Loop (Anisotropy, Magnetostriction) 863
- 14.1.1.2 Extrinsic Properties – Microstructure 864
- 14.1.2 Soft Magnetic Materials 865
- 14.1.2.1 Pure Fe and Fe–Si 867
- 14.1.2.2 Ni–Fe Alloys 868
- 14.1.2.3 Soft Magnetic Ferrites 869
- 14.1.2.4 Amorphous Materials 871
- 14.1.2.5 Nanocrystalline Materials 872
- 14.1.3 Hard Magnetic Materials 873
- 14.1.3.1 AlNiCo 876
- 14.1.3.2 Ferrites 877
- 14.1.3.3 Sm–Co 878
- 14.1.3.4 Nd–Fe–B 879
- 14.1.3.5 Nanocrystalline Materials 880
- 14.1.3.6 Industrial Nanocrystalline Hard Magnetic Materials 882
- 14.1.4 Outlook 883
- References* 883

14.2 Invar Alloys 885

Peter Mohn

- 14.2.1 Introduction and General Remarks 885
- 14.2.2 Spontaneous Volume Magnetostriction 888
- 14.2.3 The Modeling of Invar Properties 889
- 14.2.4 A Microscopic Model 893
- 14.2.5 Outlook 894
- References* 895

14.3 Magnetic Media 895

Laurent Ranno

- 14.3.1 Data Storage 895
- 14.3.1.1 Information Storage 895

14.3.1.2	Competing Physical Effects	896
14.3.1.3	Magnetic Storage	897
14.3.2	Magnetic Recording Media	905
14.3.2.1	Particulate Media	905
14.3.2.2	Continuous Media – Film Media	906
14.3.2.3	Perpendicular Recording	907
14.3.3	Outlook	909
	<i>Further Reading</i>	910
14.4	Spin Electronics (Spintronics)	911
	<i>Laurent Ranno</i>	
14.4.1	Electrical Transport in Conductors	911
14.4.1.1	Conventional Transport	911
14.4.1.2	Role of Disorder	913
14.4.1.3	Transport in Magnetic Conductors	914
14.4.2	Magnetoresistance	915
14.4.2.1	Cyclotron Magnetoresistance	916
14.4.2.2	Anisotropic Magnetoresistance (AMR)	916
14.4.2.3	Giant MR (GMR) and Tunnel MR (TMR)	916
14.4.2.4	Magnetic Field Sensors	918
14.4.2.5	Magnetic RAM	920
14.4.3	Outlook	921
	<i>Further Reading</i>	921
14.5	Phase-Change Media	921
	<i>Takeo Ohta</i>	
14.5.1	Electrically and Optically Induced Writing and Erasing Processes	921
14.5.2	Phase-Change Dynamic Model	925
14.5.3	Alternative Functions	933
14.5.4	Outlook	938
	<i>References</i>	938
14.6	Superconductors	939
	<i>Harald W. Weber</i>	
14.6.1	Fundamentals	939
14.6.2	Superconducting Materials	944
14.6.3	Technical Superconductors	946
14.6.4	Applications	952
	<i>Further Reading</i>	953
	Index	955