CALPHAD

AUTHOR AND SUBJECT INDEX VOLUME 17, 1993

CALPHAD: Computer Coupling of Phase Diagrams and Thermochemistry

EDITOR-IN-CHIEF

Larry Kaufman, Cambridge Technology Center, Alcan Aluminum Corporation 21 Erie St., Cambridge, Massachusetts 02139, U.S.A.

ASSOCIATE EDITORS

I. Ansara

Laboratoire de Thermodynamique et Physico-Chimie Metallurgiques ENSEEG, Domaine Universitaire BP.75, 38402 St. Martind'Heres, France

C. Bernard

Laboratoire de Thermodynamique et Physico-Chimie Metallurgiques ENSEEG, Domaine Universitaire BP.75, 38402 St. Martind'Heres, France

T. Chart

Division of Materials Metrology National Physical Laboratory Teddington, Middlesex, England DW11OILW

M. Hillert

Division of Physical Metallurgy Royal Institute of Technology S-100 44 Stockholm 70, Sweden H.L. Lukas

Max-Planck-Institut fur Metallforschung Institut fur Werstoffwissenschaften Pulvermetallurgisches Laboratorium Heisenbergstrasse 5 D-7000 Stuttgart 80, Germany

A.P. Miodownik

Department of Metallurgy University of Surrey, Guildford Surrey, GU2 5XH, England

H.A.J. Oonk

Chemical Thermodynamics Group Faculty of Chemistry University of Utrecht Padualaan 8, 3584CH Utrecht The Netherlands

A.D. Pelton

Department de genie metallurgique École Polytechnique Université de Montreal Montreal, Quebec, Canada H3C 3A7 T. Nishizawa

Department of Material Science Faculty of Engineering Tohoku University, Sendai, Japan

M.H. Rand

B 552-AERE, Harwell Didcot, Oxon, OX110RA, England

M.L. Saboungi

Chemical Engineering Division Argonne National Laboratory 9700 South Cass Avenue Argonne, Illinois 60439, U.S.A.

P.J. Spencer

Institute fur Theoretische Huttenkunde Rhein—Westf. Technische Hoschule Kopernikusstrasse 16 51 Aachen, Germany

A.L. Udovsky

Inst. of Metallurgy, Acad. of Sciences Leninsky, Pr. 49 Moscow, 117334, Russia

Papers that are published in this journal are reviewed by the Editorial Board.

Production Editor: Douglas Cherno, Pergamon Press, Tarrytown, New York

Publishing, Subscription and Advertising Offices: Pergamon Press Inc., 660 White Plains Road, Tarrytown, NY 10591-5153, U.S.A., E-mail Address: ESUK.USA@ELSEVIER.COM; and Pergamon Press Ltd., Headington Hill Hall, Oxford OX3 0BW, England.

Published Quarterly. Annual Institutional Subscription Rates (1994): North, Central and South America, U.S.\$470.00, Rest of World £305.00. Associated Personal Subscription Rates are available on request for those whose institutions are library subscribers. Sterling prices exclude VAT. Non-Vat registered customers in the European Community will be charged the appropriate VAT in addition to the price listed. Prices include postage and insurance and are subject to change without notice.

AUTHOR INDEX

CALPHAD: Computer Coupling of Phase Diagrams and Thermochemistry

VOLUME 17. 1993

C. Bernard Laboratoire de Thermodynamique et Physico-Chimie Metallurgiques ENSEEG, Domaine Universitaire B.P.75, 38402 St. Martin d'Heres, FRANCE

AROKIARAJ S. 457 BLOK J.G. 450 CHANG Y.A. 449 CHANG Y.A. 455 CHANG Y.A. 461 CHANG Y.A. 467 CHANG Y.A. 471 CHEN S.L. 449 CHEN S.L. 449 CHEN S.L. 455 CHEN S.L. 467 CHEN S.L. 471 CHOU K.C. 467 CHOU K.C. 471 CLAVAGUERA N. 474 CLAVAGUERA-MORA M.T. 474 COSTA NETO J.G. 465 COTO B. 458 **DOJIVA R.** 466 EFFENBERG G. 465 ERIKSSON G. 463 FRIES S.G. 465 FRISK K. 473 GAMA S. 465 GRUJICIC M. 457 GRUJICIC M. 475 GUIBAN M.A. 464 HALLSTEDT B. 470 HAMALAINEN M. 446 HAMALAINEN M. 454 HILLERT H. 453 HOCH M. 460 JIN Z. 476 KAO C.R. 449 KAUFMAN L. 474 KEJUN Z. 454 KOZODAEVA E.A. 447

LEE B.J. 468 LEE D.N. 462 LIANG H. 476 LILIUS K. 454 LUCK R. 472 LUKAS H.L. 465 MALE G. 464 OATES W.A. 448 OH C.S. 462 OHTANI H. 453 ONDERKA B. 446 OONK H.A.J. 450 PANDO C. 458 PELTON A.D. 463 PREDEL B. 472 RAVINDRA REDDY S. 459 RENUNCIO J.A.R. 458 SHIMING H. 451 SHIMING H. 452 SOPOUSEK J. 466 UDOVSKY A.L. 447 VAN DER KEMP W.J.M. 450 VAN DER LINDE P.R. 450 VRESTAL J. 466 WANG Z.C. 472 WENZL H. 448 WU P. 463 WYPARTOWICZ J. 446 XINGJUN L. 451 XINGJUN L. 452 ZABDYR L.A. 456 ZABDYR L.A. 469 ZHOU X.W. 475 ZUO Y. 449 ZUO Y. 461

KROUPA A. 466

SUBJECT INDEX

CALPHAD: Computer Coupling of Phase Diagrams and Thermochemistry

VOLUME 17, 1993

C. Bernard Laboratoire de Thermodynamique et Physico-Chimie Metallurgiques ENSEEG, Domaine Universitaire B.P.75, 38402 St. Martin d'Heres, FRANCE

446 Lead activities and ternary miscibility gap in the Cu-Pb-Fe liquid solutions. ONDERKA B., WYPARTOWICZ J., HAMALAINEN M. Calphad, (1993), vol.17, t.1, p.1-16.

447
An optimized calculation of phase diagram and thermodynamic properties of the Ni-Cr system. UDOVSKY A.L., KOZODAEVA E.A. Calphad, (1993), vol.17, t.1, p.17-34.

448
Bond energy model of multiple sublattice solutions using species chemical potentials. Basic theory and relation to compound energy model.

OATES W.A., WENZL H.

Calphad, (1993), vol.17, t.1, p.35-46.

On the optimization of solution model parameter values of phases and the calculation of phase diagrams.

CHEN S.L., ZUO Y., KAO C.R., CHANG Y.A.

Calphad, (1993), vol.17, t.1, p.47-56.

450
The meltin properties of the earth alkaline oxides; thermodynamic analysis of the binary system (1-X)MgO + XCaO.
VAN DER KEMP W.J.M., VAN DER LINDE P.R., BLOK J.G., OONK H.A.J. Calphad, (1993), vol.17, t.1, p.57-66.

An analysis on interaction parameters of binary solid solutions. XINGJUN L., SHIMING H. Calphad, (1993), vol.17, t.1, p.67-78.

452 A thermodynamic calculation of the Fe-Mn-Al ternary system. XINGJUN L., SHIMING H. Calphad, (1993), vol.17, t.1, p.79-92.

453
Calculation of V-C-N and Ti-C-N phase diagrams.
OHTANI H., HILLERT M.
Calphad, (1993), vol.17, t.1, p.93-100.

454

Thermodynamic modeling of the laves phases in the Cr-Zr system. KEJUN Z., HAMALAINEN M., LILIUS K.

Calphad, (1993), vol.17,t.1, p.101-107

A thermodynamic analysis of the Al-Zn system and phase diagram calculation.

CHEN S.L., CHANG Y.A.

Calphad, (1993), vol.17, t.2, p.113-124.

Equilibrium diagram and thermodynamic properties of Cadmium-Antimony binary alloys. A critical assessment.

ZABDYR L.A.

Calphad, (1993), vol.17, t.2, p.125-132.

Chemical compatibility between zirconia dispersion and gamma titanium aluminide matrix.

GRUJICIC M., AROKIARAJ S.

Calphad, (1993), vol.17, t.2, p.133-140.

458

Correlation and prediction of phase equilibria in liquid mixtures by means of the uniquac equation. COTO B., PANDO C., RENUNCIO J.A.R. Calphad, (1993), vol.17, t.2, p.141-150.

459

Thermodynamics and phase equilibria in the system Ga-In using multi-parameter functions. RAVINDRA REDDY S., HAJRA J.P.

Calphad, (1993), vol.17, t.2, p.151-156.

460

The phase stability of body-centered cubic nickel, and face-centered cubic chromium. HOCH M.

Calphad, (1993), vol.17, t.2, p.157-160.

461

Thermodynamic calculation of the Al-Mg phase diagram.

ZUO Y., CHANG Y.A.

Calphad, (1993), vol.17, t.2, p.161-174.

462

Thermodynamic assessments of the In-Te and Al-Te systems.

OH C.S., LEE D.N.

Calphad, (1993), vol.17, t.2, p.175-188.

463

Critical evaluation and optimization of the thermodynamic properties and phase diagrams of the MgO-Al₂O₃, MnO-Al₂O₃, FeO-Al₂O₃, Na₂O-Al₂O₃ and K₂O-Al₂O₃ systems. ERIKSSON G., WU P., PELTON A.D. Calphad, (1993), vol.17, t.2, p.189-206.

464

The Ti-B-C-H-Cl system: a thermodynamic approach. GUIBAN M.A., MALE G. Calphad, (1993), vol.17, t.2, p.207-216.

465

Thermodynamic optimisation of the Nb-Cr system. COSTA NETO J.G., FRIES S.G., LUKAS H.L., GAMA S., EFFENBERG G. Calphad, (1993), vol.17, t.3, p.219-228.

466

The PD-package for multicomponent isobaric phase equilibrium calculations. SOPOUSEK J., KROUPA A., DOJIVA R., VRESTAL J. Calphad, (1993), vol.17, t.3, p.229-236

467

On a new strategy for phase diagram calculation. 1. Basic principles. CHEN S.L., CHOU K.C., CHANG Y.A. Calphad, (1993), vol.17, t.3, p.237-250.

468

Revision of thermodynamic descriptions of the Fe-Cr and Fe-Ni liquid phases. LEE B.J. Calphad, (1993), vol.17, t.3, p.251-268.

469

Thermodynamics and phase equilibria in the Sb-Zn system. Critical assessment. ZABDYR L.A. Calphad, (1993), vol.17, t.3, p.269-280

470

The magnesium-oxygen system. HALLSTEDT B. Calphad, (1993), vol.17, t.3, p.281-286.

471

On a new strategy for phase diagram calculation. 2. Binary systems. CHEN S.L., CHOU K.C., CHANG Y.A. Calphad, (1993), vol.17, t.3, p.287-302.

472

A general regular-type geometric model for quaternary and higher-order systems. WANG Z.C., LUCK R., PREDEL B. Calphad, (1993), vol.17, t.3, p.303-334.

473

A thermodynamic evaluation of the Cr-Mn-N system. FRISK K. Calphad, (1993), vol.17, t.3, p.335-350.

474

Summary of the proceedings of the twenty second calphad meeting. CLAVAGUERA N., CLAVAGUERA-MORA M.T., KAUFMAN L. Calphad, (1993), vol.17, t.4, p.353-382.

475

Analysis of Fe-Ni-Cr-N austenite using the embedded-atom method. GRUJICIC M., ZHOU X.W. Calphad, (1993), vol.17, t.4, p.383-413.

476

A reassessment of the Ti-Ni system. LIANG H., JIN Z. Calphad, (1993), vol.17, t.4, p.415-426.

Ag-Cu-Ti 474 Ag-Cu-Ti-O 474 Al-Ce 474 Al-Cu 474 Al-Fe 451 Al-Fe-Mn 452 Al-Fe-Mn 454 Al-Fe-Mn 474 Al-Fe-Ni 474 Al-Hf-Ni 474 Al-Mg 461 Al-Mg-O 474 Al-Mn 474 Al-Nd 474 Al-O-Fe 474 Al-Te 462 Al-Ti 474 Al-Ti-Nb 474 Al-Zn 455 Al₂O₃-FeO 463 Al2O3-k2O 463 Al₂O₃-MgO 463 Al₂O₃-MnO 463 Al₂O₃-Na₂O 463 B-C-H-Cl-Ti 464 B-Nd-Fe 474 Be-Fe 474 Bi-O 474 bond energy model 448 C-Cr-V-Fe-Mo 474 C-Fe-Cr 474 C-H-Cl-Ti-B 464 C-N-Fe 474 C-N-Ti 453 C-N-Ti 474 C-N-V 453 C-Zn 474 C-Zr 474 Ca-Fe-O-Si 474 CaO-MgO 450 Cd-Hg-Te 474 Cd-Sb 456 Cd-Te-Hg 474 Cd-Te-Ti 474 Ce-Al 474 Ce-Mg 474 CeO₂-ZrO₂ 474 chemical capacitance 474 chemsage 474 Cl-Ti-B-C-H 464 Co-Fe-Gd 474 Co-Fe-Ni 474 Co-In 474

Co-Ti-Zr-Fe 474 Co-Ti-Zr-Ni 474 compound energy model 474 Cr Ni lattice stability 460 Cr-C-Fe 474 Cr-Fe 451 Cr-Fe 468 Cr-Fe 474 Cr-Fe-Mn-N 474 Cr-Mn-N 473 Cr-N-Fe-Ni 475 Cr-Nb 465 Cr-Ni 447 Cr-Ni-Ta 474 Cr-V-Fe-Mo-C 474 Cr-Zn 454 Cr-Zn-Cu 474 Cr-Zr 454 Cr-Zr-Cu 474 Cu-Al 474 Cu-Cr-Zn 474 Cu-Cr-Zr 474 Cu-Pb-Fe 446 Cu-Pt 474 Cu-Sn-Mg 474 Cu-Ti-Ag 474 Cu-Ti-O-Ag 474 CVM 474 Dy-Fe 474 Fe-Al 451 Fe-Al-O 474 Fe-B-Nd 474 Fe-Be 474 Fe-C-N 474 Fe-Co-Ti-Zr 474 Fe-Cr 451 Fe-Cr 468 Fe-Cr 474 Fe-Cr 474 Fe-Cr-C 474 Fe-Cr-C 474 Fe-Cu-Pb 446 Fe-Dy 474 Fe-Gd-Co 474 Fe-Mn 474 Fe-Mn-Al 452 Fe-Mn-Al 474 Fe-Mn-N-Cr 474 Fe-Mo-C-Cr-V 474 Fe-N 474 Fe-Ni 468 Fe-Ni-Al 474 Fe-Ni-Co 474 Fe-Ni-Cr-N 475 Fe-Ni-Ti-Zr 474

Fe-O-Si-Ca 474 Fe-Tb 474 Fe-Ti 474 FeO-Al₂O₃ 463 Ga-In 459 Gd-Co-Fe 474 gibbs alcaline earth oxides 474 H-Cl-Ti-B-C 464 Hf-Ni-Al 474 Hg-Cd-Te 474 Hg-Te-Cd 474 In-Co 474 In-Ga 459 In-Te 462 K₂O-Al₂O₃ 463 lattice stability Cr 474 lattice stability Ni Cr 460 laves phases 454 Li-Mg 474 liquid phases 468 LMTO-ASAl calculations 474 Mg-Al 461 Mg-Ce 474 Mg-Cu-Sn 474 Mg-Li 474 Mg-O 470 Mg-O-Al 474 MgO-Al₂O₃ 463 MgO-CaO 450 mixcibility gap 446 Mn-Al 474 Mn-Al-Fe 452 Mn-Al-Fe 454 Mn-Al-Fe 474 Mn-Fe 474 Mn-N-Cr 473 Mn-N-Cr-Fe 474 MnO-Al₂O₃ 463 Mo-C-Cr-V-Fe 474 model 472 multicomponent slags 474 N-Cr-Fe-Mn 474 N-Cr-Mn 473 N-Fe 474 N-Fe-C 474 N-Fe-Ni-Cr 475 N-Ti-C 453 N-Ti-C 474 N-V-C 453 Na₂O-Al₂O₃ 463 Nb 474 Nb-Al-Ti 474 Nb-Cr 465

Nd-Al 474 Nd-Fe-B 474 new strategy 467 new strategy 471 Ni-Al-Fe 474 Ni-Al-Hf 474 Ni-Co-Fe 474 Ni-Co-Ti-Zr 474 Ni-Cr 447 Ni-Cr-N-Fe 475 Ni-Fe 468 Ni-Si 474 Ni-Ta-Cr 474 Ni-Ti 476 Ni-Ti-Zr-Fe 474 O-Ag-Cu-Ti 474 O-Al-Mg 474 O-Bi 474 O-Fe-Al 474 O-Mg 470 O-Si-Ca-Fe 474 Pb-Fe-Cu 446 Pb-Sn-Sb 474 Pb-Te 474 Pb-Tl 474 Pd-program package 466 Pd-V-Sn 474 Pt-Cu 474 Sb-Cd 456 Sb-Pb-Sn 474 Sb-Zn 469 Si-Ca-Fe-O 474 Si-Ni 474 Sn-Mg-Cu 474 Sn-Pd-V 474 Sn-Sb-Pb 474 solution model 449 Ta 474 Ta-Cr-Ni 474 Tb-Fe 474 Te-Al 462 Te-Cd-Hg 474 Te-In 462 Te-Pb 474 Te-Ti-Cd 474 Ti-Ag-Cu 474 Ti-Al 474 Ti-B-C-H-Cl 464 Ti-C-N 453 Ti-C-N 474 Ti-Cd-Te 474 Ti-Fe 474 Ti-Nb-Al 474 Ti-Ni 476

Ti-O-Ag-Cu 474 Ti-Zr-Fe-Co 474 Ti-Zr-Fe-Ni 474 Ti-Zr-Ni-Co 474 T1-Pb 474 toughening for gamma TiAl by ZrO2 457 transition aluminides 474 uniquac equation 458 V 474 V-C-N 453 V-Fe-Mo-C-Cr 474 V-Sn-Pd 474 YBa2Cu3O7-x 474 Zn-Al 455 Zn-Sb 469 Zr-C 474 Zr-Cr 454 Zr-Cu-Cr 474 Zr-Fe-Co-Ti 474 Zr-Fe-Ni-Ti 474 Zr-Ni-Co-Ti 474 ZrO2-CeO2 474

