

Contents

1	Introductory Survey. By F.E. Fujita (With 2 Figures)	1
1.1	New Materials and Necessity of Physics in their Development.	1
1.2	Examples of Physics of New Materials.	2
1.3	Brief Introduction of the Contents	5
	References	9
2	Electronic Structure and Properties of Transition Metal Systems.	10
	By J. Kanamori (With 8 Figures)	10
2.1	Background.	10
2.2	Basic Concepts of Electronic Structure Calculation of Transition Metal Systems	11
2.2.1	Method of Calculation	11
2.2.2	s-d Mixing	13
2.3	Bulk and Defect Electronic Structure of Ferromagnetic Transition Metal Systems	15
2.3.1	Calculation for Periodic Systems	15
2.3.2	Impurities	16
2.3.3	Disordered Alloys	19
2.3.4	Failure of the <i>ab initio</i> Calculation	21
2.3.5	Enhancement of Ferromagnetism in Iron by Nonmagnetic Atoms	23
2.4	Structural Problems	24
2.4.1	Methods of Calculating Phase Diagram of Alloy Systems	24
2.4.2	Ordering of fcc Lattice	25
2.4.3	Examples of <i>ab initio</i> Calculations	27
2.4.4	Lattice Distortion	28
2.5	Limitation of the One Electron Theory	29
2.6	Future Development	31
	References	32
3	Structure Characterization of Solid-State Amorphized Materials by X-Ray and Neutron Diffraction. By K. Suzuki (With 32 Figures)	34
3.1	New Generation Scattering Experiments.	34

3.2	Mechanical Alloying and Mechanical Disorder	35
3.2.1	Mechanical Amorphization of Ni-V Miscible System	35
3.2.2	Mechanical Amorphization of Cu-Ta and Cu-V Immiscible Systems	43
3.3	Medium-Range Structure of Metallic Amorphous Alloys	46
3.3.1	Pre-peak in the Structure Factor of Binary Amorphous Alloys	46
3.3.2	Chemical Frustration in Ternary Amorphous Alloys	48
3.4	Conversion of Organic Polymers to Amorphous Ceramics	52
3.5	Hydrogen-Induced Amorphization	55
	References	63
4	Nanophase Materials: Synthesis, Structure, and Properties.	65
	By R. W. Siegel (With 30 Figures)	65
4.1	Background	65
4.2	Synthesis and Processing	67
4.3	Structure and Stability	77
4.3.1	Grains and Pores	78
4.3.2	Grain Boundaries	80
4.3.3	Grain Size Stability	89
4.4	Properties	91
4.4.1	Chemical Properties	92
4.4.2	Mechanical Properties	95
4.4.3	Physical Properties	99
4.5	Future Directions	101
	References	102
5	Intercalation Compounds of Transition-Metal Dichalcogenides.	106
	By K. Motizuki and N. Suzuki (With 20 Figures)	106
5.1	Background	106
5.2	Electronic Band Structures of 3d Transition-Metal Intercalated Compounds of 1T-Type TiS_2	108
5.2.1	Nonmagnetic States	112
5.2.2	Ferromagnetic States	119
5.2.3	Comparison with Experimental Results	120
5.3	Bonding Nature in M_xTiS_2 (M : 3d Transition-Metal)	122
5.4	Electronic Band Structures of Ag_xTiS_2	127
5.5	2H-Type TX_2 (T = Nb, Ta; X = S, Se) Intercalated with Transition-Metals	129
5.6	Discussion	135
	References	137
6	Structural Phase Transformation. By F.E. Fujita (With 40 Figures)	139
6.1	General View	139

6.1.1	Discoveries of Phase Transformations	139
6.1.2	Continuous and Discontinuous Transformation	142
6.1.3	Various Types of Phase Transitions	144
6.2	A Phenomenological Theory and a Statistical View of Phase Transition.	145
6.2.1	Degree of Order and Landau's Formulation of Phase Transition.	145
6.2.2	Ehrenfest's Criterion and Landau's Picture in the G-T- η Diagram	147
6.2.3	Fine Heterogeneous Structure in the First Order Transition	148
6.2.4	Statistical Calculation of Embryonic Structure	149
6.3	Martensitic Transformation of Metals and Alloys	151
6.3.1	Martensitic Transformation of Steel	151
6.3.2	Lattice Deformation in Martensitic Transformation	154
6.3.3	Martensitic Transformation of β -Phase Alloys	158
6.4	Shape Memory Effect and Premartensitic Phenomena.	160
6.4.1	Mechanism of Shape Memory.	160
6.4.2	Superplasticity and Ferroelasticity	163
6.4.3	Lattice Softening and Soft Phonon Mode	165
6.4.4	Premartensitic Structure and its Statistical Thermodynamic Theory	168
6.5	Martensite and Other Problems in Ceramics	172
6.5.1	Martensitic Transformation of Zirconia	172
6.5.2	P-T Phase Diagram and Artificial Diamond	173
6.5.3	CVD Diamond.	176
6.6	Conclusions.	177
	References	178
7	The Place of Atomic Order in the Physics of Solids and in Metallurgy. By R.W. Cahn (With 21 Figures).	179
7.1	Historical Development.	179
7.1.1	Superlattices	182
7.1.2	Imperfect Long-Range Order	184
7.1.3	Critical Phenomena	187
7.2	Antiphase Domains	188
7.2.1	Varieties of Domains	191
7.3	Theory of Ordering	193
7.3.1	The Ordering Energy	193
7.3.2	The Cluster Variation Model	194
7.3.3	Criticality-Physics	195
7.3.4	Prediction of Phase Diagrams.	196
7.3.5	Prediction of Crystal Structures.	197
7.3.6	First-Principles Calculations.	198
7.4	Special Experimental Methods.	201

7.5 Ordering Kinetics and Disorder Trapping.	204
7.5.1 Disorder Trapping.	204
7.5.2 Phases with Low Critical Temperatures	206
7.5.3 Rapidly Ordering Phases.	207
7.6 Computer Simulation of Ordering and Disordering and Related Features.	208
7.7 Ordering and Disordering at Free Surfaces, Interfaces and at Antiphase Domain Boundaries.	209
7.7.1 Free Surfaces	209
7.7.2 Interfaces	211
7.8 Magnetic and Atomic Order.	212
7.8.1 Directional Order	213
7.9 Ordering in Semiconductors and Other Non-Metals.	215
7.9.1 Minerals.	215
7.9.2 Semiconductors	215
7.9.3 Superconductors	217
7.9.4 Constitutional Vacancies	218
7.9.5 Plastic Crystals.	218
7.10 Order and Mechanical Properties.	218
7.11 Conclusion	221
References	221
8 Usefulness of Electron Microscopy. By H. Fujita and N. Sumida (With 22 Figures).	226
8.1 Background.	226
8.2 Principles of Image Formation	227
8.2.1 Diffraction Contrast Imaging	227
8.2.2 Phase Contrast Imaging	232
8.3 High-Resolution Electron Microscopy	237
8.3.1 Weak-Beam Electron Microscopy	239
8.3.2 High-Resolution Images with Phase Contrast	242
8.4 Indispensable Applications of HVEMy.	251
8.4.1 Quick Response of Lattice Defects to Applied Conditions	251
8.4.2 Direct Observation of Co-operative Actions among more than Two Factors in Material Behaviour by the <i>in situ</i> Experiment	253
8.5 New Research Fields by HVEMy “Micro-Laboratory”	260
8.6 Conclusions.	260
References	261
9 Mössbauer Spectroscopy in Materials Science. By U. Gonser (With 25 Figures).	264
9.1 Historical Remarks	266
9.2 Principles	268

9.3	Hyperfine Interaction	270
9.4	Polarization and Thickness Effects	270
9.5	Phase Analysis	274
9.6	<u>Cu-Fe System</u>	274
9.7	Precision Phase Analysis	277
9.8	Amorphous Metals, General	279
9.9	Amorphous Metals, Experimental	281
9.10	Nanocrystalline Materials	283
9.11	Crystallization	286
9.12	Simultaneous Triple-Radiation Mössbauer Spectroscopy (STRMS)	289
9.13	Quo Vadis?	293
	References	294
	Subject Index	297