

Springer Handbook of Materials Measurement Methods

Horst Czichos, Tetsuya Saito, Leslie Smith (Eds.)

With CD-ROM, 970 Figures and 158 Tables

Contents

List of Abbreviations	XXIII
-----------------------------	-------

Part A Materials Measurement System

1 Measurement Principles and Structures	3
1.1 What Is Metrology?	3
1.2 The Roots and Evolution of Metrology	3
1.3 BIPM: The Birth of the Meter Convention	6
1.4 BIPM: The First 75 Years	7
1.5 Quantum Standards: A Metrological Revolution	8
1.6 Regional Metrology Organizations	9
1.7 Traceability of Measurements	10
1.8 Mutual Recognition of NMI Standards: The CIPM MRA	10
1.9 Metrology in the 21st Century	12
1.10 The SI System and New Science	14
References	16
2 Measurement Strategy and Quality	17
2.1 Sampling	18
2.2 The Traceability of Measurements	23
2.3 Statistical Evaluation of Results	27
2.4 Validation	47
2.5 Inter-laboratory Comparisons and Proficiency Testing	57
2.6 (Certified) Reference Materials	67
2.7 Reference Procedures	75
2.8 Accreditation and Peer Assessment	84
2.9 Human Aspects in a Laboratory	88
2.10 Further Reading	92
References	92
3 Materials and Their Characteristics: Overview	95
3.1 Basic Features of Materials	96
3.2 Classification of Materials Characterization Methods	101
References	102

Part B Measurement Methods for Composition and Structure

4 Chemical Composition	105
4.1 Bulk Chemical Characterization	105
4.2 Microanalytical Chemical Characterization	138
References	148

5	Nanoscope Architecture and Microstructure	153
5.1	Fundamentals	159
5.2	Crystalline and Amorphous Structure Analysis	180
5.3	Lattice Defects and Impurities Analysis	187
5.4	Molecular Architecture Analysis	206
5.5	Texture, Phase Distributions, and Finite Structures Analysis	217
	References	225
6	Surface and Interface Characterization	229
6.1	Surface Chemical Analysis	230
6.2	Surface Topography Analysis	255
	References	272

Part C Measurement Methods for Materials Properties

7	Mechanical Properties	283
7.1	Elasticity	284
7.2	Plasticity	299
7.3	Hardness	311
7.4	Strength	333
7.5	Fracture Mechanics	353
7.6	Permeation and Diffusion	371
	References	387
8	Thermal Properties	399
8.1	Thermal Conductivity and Specific Heat Capacity	400
8.2	Enthalpy of Phase Transition, Adsorption and Mixing	408
8.3	Thermal Expansion and Thermomechanical Analysis	415
8.4	Thermogravimetry	417
8.5	Temperature Sensors	417
	References	428
9	Electrical Properties	431
9.1	Electrical Materials	432
9.2	Electrical Conductivity of Metallic Materials	439
9.3	Electrolytical Conductivity	444
9.4	Semiconductors	453
9.5	Measurement of Dielectric Materials Properties	472
	References	481
10	Magnetic Properties	485
10.1	Magnetic Materials	486
10.2	Soft and Hard Magnetic Materials: (Standard) Measurement Techniques for Properties Related to the $B(H)$ Loop	490
10.3	Magnetic Characterization in a Pulsed Field Magnetometer (PFM)	510
10.4	Properties of Magnetic Thin Films	522
	References	527

11 Optical Properties	531
11.1 Fundamentals of Optical Spectroscopy.....	532
11.2 Micro-spectroscopy.....	549
11.3 Magneto-optical Measurement.....	553
11.4 Nonlinear Optics and Ultrashort Pulsed Laser Application.....	558
11.5 Fiber Optics.....	570
11.6 Evaluation Technologies for Optical Disk Memory Materials.....	585
11.7 Optical Sensing.....	593
References.....	600

Part D Measurement Methods for Materials Performance

12 Corrosion	611
12.1 Background.....	612
12.2 Conventional Electrochemical Test Methods.....	615
12.3 Novel Electrochemical Test Methods.....	639
12.4 Exposure and On-Site Testing.....	643
12.5 Corrosion Without Mechanical Loading.....	643
12.6 Corrosion with Mechanical Loading.....	649
12.7 Hydrogen-Induced Stress Corrosion Cracking.....	659
12.8 High-Temperature Corrosion.....	662
12.9 Inhibitor Testing and Monitoring of Efficiency.....	676
References.....	681
13 Friction and Wear	685
13.1 Definitions and Units.....	685
13.2 Selection of Friction and Wear Tests.....	689
13.3 Tribological Test Methods.....	693
13.4 Friction Measurement.....	696
13.5 Quantitative Assessment of Wear.....	701
13.6 Characterization of Surfaces and Debris.....	706
References.....	709
14 Biogenic Impact on Materials	711
14.1 Modes of Materials – Organisms Interactions.....	712
14.2 Biological Testing of Wood.....	716
14.3 Testing of Organic Materials.....	731
14.4 Biological Testing of Inorganic Materials.....	753
14.5 Coatings and Coating Materials.....	768
14.6 Reference Organisms.....	775
References.....	780
15 Material–Environment Interactions	789
15.1 Materials and the Environment.....	789
15.2 Emissions from Materials.....	804
15.3 Fire Physics and Chemistry.....	813
References.....	825

16 Performance Control and Condition Monitoring	831
16.1 Nondestructive Evaluation	832
16.2 Industrial Radiology	844
16.3 Computerized Tomography – Application to Organic Materials	858
16.4 Computerized Tomography – Application to Inorganic Materials	864
16.5 Computed Tomography – Application to Composites and Microstructures	870
16.6 Structural Health Monitoring – Embedded Sensors	875
16.7 Characterization of Reliability	891
16.A Appendix	907
References	908

Part E Modeling and Simulation Methods

17 Molecular Dynamics	915
17.1 Basic Idea of Molecular Dynamics	915
17.2 Diffusionless Transformation	928
17.3 Rapid Solidification	935
17.4 Diffusion	946
17.5 Summary	950
References	950
18 Continuum Constitutive Modeling	953
18.1 Phenomenological Viscoplasticity	953
18.2 Material Anisotropy	958
18.3 Metallothermomechanical Coupling	963
18.4 Crystal Plasticity	966
References	970
19 Finite Element and Finite Difference Methods	973
19.1 Discretized Numerical Schemes for FEM and FDM	975
19.2 Basic Derivations in FEM and FDM	977
19.3 The Equivalence of FEM and FDM Methods	981
19.4 From Mechanics to Mathematics: Equilibrium Equations and Partial Differential Equations	982
19.5 From Mathematics to Mechanics: Characteristic of Partial Differential Equations	987
19.6 Time Integration for Unsteady Problems	989
19.7 Multidimensional Case	991
19.8 Treatment of the Nonlinear Case	995
19.9 Advanced Topics in FEM and FDM	995
19.10 Free Codes	999
References	999

20 The CALPHAD Method	1001
20.1 Outline of the CALPHAD Method	1002
20.2 Incorporation of the First Principle Calculations into the CALPHAD Approach	1006
20.3 Prediction of Thermodynamic Properties of Compound Phases with First Principle Calculations	1019
References.....	1030
21 Phase Field	1031
21.1 Basic Concept of the Phase-Field Method	1032
21.2 Total Free Energy of Microstructure	1033
21.3 Solidification	1042
21.4 Diffusion-Controlled Phase Transformation	1045
21.5 Structural Phase Transformation	1048
21.6 Microstructure Evolution	1050
References.....	1054
22 Monte Carlo Simulation	1057
22.1 Fundamentals of the Monte Carlo Method	1057
22.2 Improved Algorithms	1061
22.3 Quantum Monte Carlo Method	1066
22.4 Bicritical Phenomena in O(5) Model.....	1073
22.5 Superconductivity Vortex State	1077
22.6 Effects of Randomness in Vortex States	1083
22.7 Quantum Critical Phenomena.....	1086
References.....	1089
Appendix – International Standards	1097
Acknowledgements	1151
About the Authors	1153
Detailed Contents	1173
Subject Index	1189