Aluminium - Copper - Zinc

Gautam Ghosh and Jan van Humbeeck, updated by Pierre Perrot

Literature Data

This ternary system contains many technologically important alloys, present and future applications. Accordingly, the phase equilibria of the system have been reviewed [1934Fus, 1943Mon, 1952Han, 1961Phi, 1969Gue, 1973Wil, 1976Mon, 1979Cha] from time to time. Köster [1941Koe3] was the first to report the entire liquidus surface and it was subsequently modified by [1960Arn2]. Isothermal sections in the temperature range of 200 to 700°C have been determined by several researchers [1932Bau1, 1932Bau2, 1932Bau3, 1940Geb, 1941Geb1, 1941Koe1, 1941Koe2, 1941Koe3, 1942Geb, 1942Koe, 1960Arn1, 1960Arn2]. After a gap of four decades, [1980Mur] reinvestigated the solid state equilibria, using 31 ternary alloys containing about 40.8 mass% Cu, in the temperature range of 250 to 350°C by means of metallography, X-ray diffraction and electron probe microanalysis. Thermodynamic descriptions of the system were mainly carried out by [1998Lia, 2002Mie]. Except for the sequence of solid state phase transformations, the basic features of the phase equilibria in all of the above investigations are consistent with each other. The present evaluation continuous the detailed critical review made by [1992Gho], which took into account the data published until the year 1988.

Al-Cu-Zn alloys exhibit high damping capacity, shape memory effects and super elasticity which allows a wide variety of possible use. The physical properties are associated with the reversible thermo-elastic martensitic transformation [1987Lon, 1987Sca, 1988Mun, 1988Yev, 1990Gui, 1992Gui, 1993Lex, 1994Bou, 1995Pri1, 1995Pri2, 1997Zha, 1998Buj, 1999Ago1, 1999Lon, 2000Pel, 2000Zel]. So, interest in these materials is grown and a large amount of literature is devoted to their physical properties.

The enthalpy of formation of the ternary phase τ ' has been measured by dissolution calorimetry [2000Leg]. Calphad assessment has been carried out by [1998Lia, 2002Che, 2002Mie]. [2000Kra] calculated solidification maps below the solidus at different cooling rates.

Binary Systems

The edge binary systems were recently critically evaluated, Al-Cu by [2003Gro], Al-Zn by [2003Per] and Cu-Zn by [2003Leb] in the MSIT Binary Evaluation Program. These works are accepted here.

Solid Phases

The maximum solid solubility of Cu in (αAl) is up to 5.5 mass% in absence of Zn, and that of Zn is up to 83.1 mass\% in absence of Cu. In equilibrium with θ the Cu solubility in (Al) increases with addition of Zn, whereas in the $(\alpha Al)+\tau$ two phase field it decreases with increasing Zn content. The solid solubility limits of Cu and Zn in (Al) are shown in Fig. 1 [1961Phi]. Within the composition range covered in Fig. 1, the locus of the apex of the $(\alpha Al)+\theta+\tau$ three-phase field is also shown. The apex of the $(\alpha Al)+\tau+(\eta Zn)$ three-phase field was not given by [1961Phi]; it is estimated in Fig. 1 and given by a dashed line. The solid solubilities of Cu in (Al), given by [1942Geb] at 350, 300 and 240°C agree reasonably well with those of [1961Phi]. However, the solid solubility of Zn in (Al) given by [1942Geb] are systematically higher than those of [1961Phi]. [1941Koe1] reported that (Al) contains 1.5 mass% Cu and 33.5 mass% Zn when it is in equilibrium with θ and τ phases at 350°C (annealed for 336 h), whereas [1942Geb] reported the composition of (Al) to be about 1.5 mass% Cu and 43.0 mass% Zn after annealing at the same temperature for 1680 h. Hume-Rothery [1948Hum] discussed the solid solubility limits of Al and Zn in (Cu) in terms of the electron concentration factor. He noticed that, when Al is added to Cu-Zn alloys, the solubility range of the (Cu) phase against β remains at a constant electron concentration over a wide range of composition, whereas when Zn is added to Al-Cu alloys there is an immediate departure from the simple electron concentration rule. The solid solubility of Al and Cu in (Zn) were reported by [1936Bur, 1940Geb, 1940Loe, 1941Geb1, 1942Geb, 1949Geb] and [1980Mur]. The maximum solubility are about 1.3 mass%

Al and 2.8 mass% Cu at 375°C and 0.8 mass% Al and 1.7 mass% Cu at 275°C. The saturation concentrations of Al and Cu in (Zn) [1940Loe], as a function of temperature, are listed in Table 3. It should be noted that the solubility found by [1940Geb, 1940Loe, 1941Geb1] and [1942Geb] agree well. Those of [1980Mur] indicate a higher Cu solubility. The β phase shows a continuous series of solid solutions from Cu₃Al to CuZn; it has a disordered c12, W type structure at high temperatures. The stability of the β phase alloys decreases with decreasing temperature, and centers around an electron concentration of 1.48 for both the binary and ternary alloys. [1948Ray] predicted the lower temperature limit of the stability of the ternary β phase in terms of an effective size factor. At lower temperatures, the β phase undergoes ordering to a CsCl or Fe₃Si type superlattice depending on the alloy composition. Comprehensive reviews of the stability of the β phase and the effect of ordering on the subsequent martensitic transformation can be found elsewhere [1977Rap, 1978Sin, 1980Ahl, 1986Ahl1, 1986Ahl2, 1995Ahl]. Also the γ-brass phases form a continuous series of solid solutions at high temperatures [1941Koe3] which shows a miscibility gap below about 400° C. The behavior of the binary and ternary γ phases has been investigated by a number of experimental techniques, such as resistivity and thermo-emf [1972Kan1, 1973Ash], X-ray diffraction [1972Kan2, 1974Ash, 1988Kis], and thermo-graphymetry and dilatometry [1974Umu]. The solid solubilities of Al in Cu₅Zn₈ at 20 and 350°C are about 3.5 and 7.0 mass% Al, respectively [1973Ash]. At the same temperatures, the γ_1 phases of the Al-Cu binary system dissolve about 30 mass% Zn [1973Ash]. With the addition of Al in Cu_5Zn_8 , the lattice parameter is reported to decrease continuously [1928Bra]. [1941Koe2] and [1941Koe3] assumed η , τ and τ' to have one common field of homogeneity at higher temperatures. The same was assumed for the ε_2 and δ phases. The phases η and τ were shown to be different phases at any temperature by [1960Arn2]. The phases ε_2 and δ have such different unit cells that it is very improbable to have one continuous series of solid solutions between them. The ε_2 phase of the Al-Cu binary system was assumed to be completely soluble with the δ phase of the Cu-Zn binary system above about 680°C [1941Koe3] and [1960Arn2]. Below this temperature, separation occurs through the intrusion of equilibrium between the γ and τ phases. The θ phase of the Al-Cu binary system can dissolve up to 2 to 3 mass% Zn with little change in lattice parameter and properties [1941Koe3]. The ε phase of the Cu-Zn binary system can dissolve up to about 12 mass% Al [1941Koe3] at about 600°C, and this solid solubility decreases with decreasing temperature. The ternary τ phase, below 250°C has two separate ranges of homogeneity τ and τ' [1960Arn1] due to the maximum of the three-phase field $\tau+\epsilon+\eta_1$ [1941Koe1] and [1941Koe2]. The different structures do not exclude a single range of homogeneity at higher temperatures since the hR9 structure of τ' is a superstructure of the CsCl type with ordered vacancies. It may be formed from a CsCl structure with random distribution of vacancies by a second order transformation. The possible formulas of τ and τ' phases can be represented as $Cu_5Zn_2Al_3$ and Cu_3ZnAl_4 , respectively. The τ phase is formed by a univariant peritectic reaction between ε_2 and liquid at about 740°C. The ternary τ' phase appears between 600 and 550°C near the Al-rich end of the homogeneity range of the τ phase. At 550°C, the τ phase has a wide range of homogeneity (Fig. 7). At 200°C, the τ phase has a relatively narrow range of homogeneity surrounding 13 mass% Al, 56 mass% Cu and 31 mass% Zn and the τ' phase also has a narrow homogeneity range surrounding 32 mass% Al, 56 mass% Cu and 12 mass% Zn (Fig. 13). A metastable X phase has been reported [1988DeG] in both Al-Cu and ternary β phase alloys which were quenched from 900 to 950°C to room temperature or in ice water, and subsequently annealed at 300 to 348°C. This X phase has a long period superlattice structure and can be described in terms of 18R or monoclinic unit cell. The details of the crystal structures and the lattice parameters of all stable solid phases are listed in Table 1.

Invariant Equilibria

Figures 2a and 2b show the reaction scheme based on the investigations of [1940Geb, 1941Geb1, 1941Geb2, 1941Koe3, 1942Geb, 1949Geb, 1960Arn1, 1960Arn2] and [1980Mur]. The univariant reaction, p₈, occurs at about 740°C and feeds both the invariant reactions U₄ and U₆. Some of the four-phase equilibria involving the compositions of the phases are listed in Table 2 after [1940Geb, 1941Geb1, 1941Geb2, 1941Koe3, 1942Geb, 1942Wei, 1949Geb, 1960Arn1, 1960Arn2, 1967Coo] and [1980Mur]. For most of the invariant reactions, both the temperatures and the compositions of the invariant points as

Landolt-Börnstein
New Series IV/11A2

MSIT®

reported by [1925Han] and [1927Nis] differ substantially from the above authors. The sequence of the solid state reactions in the temperature range of 275 to 350°C is adopted from [1980Mur]. The solid state reactions in the temperature range of 268 to 288°C proposed by [1941Geb1] and [1941Geb2] have been experimentally verified by [1980Mur]. This involves three U type reactions instead of one U type and one E type reaction proposed by [1960Arn2]. To comply with the accepted Al-Zn binary phase diagram, the temperature of the four-phase reaction U_{12} is taken as 278°C instead of 276°C as proposed by [1980Mur]. In contrast to the results of [1941Koe3] and [1980Mur], [1969Cia] reported that the four-phase reaction U_{14} , (Al)+ $\epsilon \Rightarrow \tau'$ +(Zn), can take place at as low as 50°C. In the original papers the reaction scheme was simplified, as the phases γ_0 and γ_1 , ϵ_1 , ϵ_2 and δ , η_1 and η_2 , ζ_1 and ζ_2 were not distinguished and the invariant equilibria evolving from solid state three-phase reactions containing α_2 and δ phases of the Al-Cu system were neglected. In Figs. 2a and 2b the phases γ_0 and γ_1 , ϵ_1 , ϵ_2 and δ are tentatively distinguished. It must be emphasized that the reaction scheme in Figs. 2a and 2b is still incomplete as the participation of some binary solid state invariant reactions has not been considered; η_1 and η_2 as well as ζ_1 and ζ_2 , are not distinguished and are called η_1 and ζ_1 , respectively. Nevertheless, the assessed reaction scheme is consistent with the experimental phase diagrams.

Liquidus Surface

Figure 3 shows the liquidus surface after [1941Koe2] and [1960Arn2] and the monovariant curves separating different areas of primary crystallization. The valley projection not yet determined are given tentatively by dashed lines. [1911Lev] and [1912Lev] reported the primary crystallization temperature of a number of ternary alloys, but their results differ significantly from [1941Koe2] and [1960Arn2]. The partial liquidus surface determined by the earlier workers [1912Car, 1919Jar, 1920Ros, 1921Hau, 1925Han, 1927Nis] agree only qualitatively with the results of [1941Koe2] and [1960Arn2]. Even though [1926Nis] and [1927Nis] performed a thorough investigation of the Al-Cu-Zn phase equilibria, some of their results concerning the liquidus surface could not be reproduced later by [1928Ham]. The liquidus surface of the Zn-corner reported by [1957Wat] does not agree with those of [1941Koe1] and [1960Arn2]. Approximate isotherms at 50 K intervals are also shown in Fig. 3. The Cu-rich part of the system was optimized by [2002Mie]. The calculated liquidus surface ($x_{\rm Zn} < 0.5$, $x_{\rm Al} < 0.35$) agrees well with the experimental one represented in Fig. 1.

Isothermal Sections

The isothermal sections at 700°C [1941Koe2, 1960Arn2], 650°C [1960Arn2], 600°C [1941Koe2, 1960Arn2], 550°C [1941Koe2, 1960Arn2], 500°C [1941Koe2], 400°C [1941Koe2], 350°C [1941Koe1, 1941Koe2, 1942Geb, 1960Arn1], 300°C [1942Geb], 240°C [1942Geb] and 200°C [1942Koe, 1960Arn1] are shown in Figs, 4, 5, 6, 7, 8, 9, 10, 11, 12 and 13, respectively. The Cu-rich regions are particularly derived from [1932Bau1, 1932Bau2, 1932Bau3, 1970Fle] and the Al- and Zn-rich regions are derived from [1940Geb, 1941Geb1, 1942Geb, 1949Geb] and [1980Mur]. The partial isotherms at the Zn-corner reported by [1920Ros] and [1921Hau] in the temperature range of 200 to 400°C and those for other alloys by [1925Han] at 370 and 385°C agree only qualitatively with the results of the above authors. The isothermal section at 700°C (Fig. 4) shows the continuous solid solutions β (between β of Al-Cu binary system and β of Cu-Zn binary system) and γ (between γ of Al-Cu binary system and γ of Cu-Zn binary system). In Fig. 4, the phases ε_2 and δ are tentatively distinguished by dashed lines. Figure 7 shows the isothermal section at 550°C. Here, the ternary phase τ ' appears in the Al-rich region of the τ phase field. Even though two different superstructures, for τ and τ' phases, have been reported, no two-phase field has been detected [1941Koe1, 1941Koe2]. The isothermal sections shown above are also consistent with the results of β phase decomposition studies by several authors [1934Ful, 1970Fle, 1984Man, 1986Myk, 1986Yan]. Below 350°C, the Cu-rich portion of the isothermal sections are still in doubt. In the isothermal sections, minor adjustments have been made to comply with the accepted binary phase diagrams. The liquidus isotherms in Figs. 4, 5, 6, 7, 8 and 9 are adjusted to those given in Fig. 3. (Al)' and (Al)' correspond to the de-mixing of (αAl) below 352°C.

Temperature - Composition Sections

A large number of temperature-concentration diagrams, cutting vertically through the ternary phase diagram are reported as isopleths or polythermal sections, e.g. by [1919Jar], and by [1919Sch] at constant Cu contents of 2, 4, 6, 8 and 10 mass% Cu. [1921Hau] determined the isopleths at 1, 2, 3, 4, 5, 7, and 9 mass% Cu and also at 2, 4, 6, 8, 10, 12 and 15 mass% Al. [1925Han] determined the isopleths at 5, 10, 15, 20 and 25 mass% Cu. [1926Nis] reported the polythermal sections at 1, 2, 3, 5, 7.5 and 10 mass% Cu. [1949Geb] reported three isopleths at 1, 2 and 3 mass% Cu. [1960Arn2] determined two isopleths at 10 and 20 at.% Zn. [1957Wat] determined three polythermal sections at 2.5, 5.0 and 10.0 mass% Cu. The earlier results [1919Jar, 1919Sch, 1921Hau, 1925Han, 1926Nis] agree only qualitatively with each other. In general, there is substantial disagreement between the earlier results [1919Jar, 1919Sch, 1921Hau, 1925Han, 1926Nis] and later investigations by [1949Geb, 1957Wat] and [1960Arn2] which are considered to be accurate and reliable. However all data have been considered in the course of this critical evaluation.

Thermodynamics

Heat capacities of the β₁ and β'₁ phases has been measured on the Cu-13.9Zn-17.3Al (at.%) [1988Tsu]. [1993Ahl] evaluates the phase stabilities of martensitic and equilibrium phases and discusses the contribution which controls the Gibbs energy of the different phases. The first expressions of the chemical potentials changes were proposed by [1988Kuz] for the transition $\alpha = \text{liquid}$ and by [1994Hsu] for the martensitic transformations of the β phase. The thermodynamic properties of the ternary alloys containing 25 to 62 at.% Al have been determined in [1994Van] by emf measurements between 420 and 920°C by an aluminum concentration cell. [1998Lia] presents a thermodynamic description of the Al-Cu-Zn system with an emphasis on the Al-Zn binary. The descriptions of the binary systems accepted by [1998Lia] are those of [1993Che] for Al-Zn and [1993Kow] for Cu-Zn. The liquid, fcc-(Cu), fcc-(Al), cph-(Zn), β and γ disordered solutions are modeled by a disordered solution with the introduction of a ternary interaction parameter. The two binary γ phases: γAl₄Cu₉ and γCu₅Zn₈, isomorphous and forming a continuous solid solution are of a rather complex structure. γCu₅Zn₈ has a superlattice in which one unit cell corresponds to 27 unit cells of the W type; γAl₄Cu₉ is an ordered variant of that structure in which every Zn position of Cu₅Zn₈ splits into two positions, one occupied by Al, the other by Cu. Models with 4 to 6 sublattices have been proposed for the solid solution [2000Ans, 2000Sat]. The model used by [1998Lia] is a simple Redlich-Kister description with hypothetical lattice stabilities used for the γ phases and does not take into account the ordering; it describes reasonably well the solubility range. The γ_0 phase was modeled as $Cu_8(Cu,Zn,Al)_1(Zn,Al)_4$ and the ternary τ $Cu_5Zn_2Al_3$ as $(Al,Cu)_1Cu_4ZnAl_4$ that is as formed by two hypothetical stoichiometric compounds Cu₄ZnAl₅ and Cu₅ZnAl₄ Using the Pandat software, [2001Che, 2002Che] propose an isothermal section of the diagram at 277°C (550 K) showing a miscibility gap in the fcc-(Cu) solid solution which does not appear in the experimental diagrams drawn between 200 and 300°C (Figs. 11, 12 and 13).

Notes on Materials Properties and Applications

Al-Cu-Zn based alloys are important materials with shape-memory effect, more economic than Ni-Ti alloys [1997Zha]. In addition to the martensitic transformation ensuring shape-memory effect [1995Gue, 1999Lov], these alloys are characterized by ordering occurring in the β phase after annealing at 450°C and below. Before turning into martensite, the parent phase β (austenite) undergoes an ordering reaction which transforms the unit cell β (A2) into ordered β_1 (L2₁) or β_2 CsCl. During the direct martensitic transformation, the above parent phases change respectively into β'_1 (monoclinic) and β'_2 (orthorhombic) martensites [1995Cha, 1998Buj]. Between 300 and 600°C, the β phase can decompose by the following reaction: β =(α Cu)+ γ Cu₅Zn₈ [2000Zel]. The heat exchange associated with the martensitic transformation has been recorded for three alloy compositions, Cu-24.8Zn-9.2Al at.% [1995Cha], Cu-16.49Zn-15.75Al at.% (alloy R) [2000Pel] and Cu-8.83Zn-22.09Al at.% (alloy H) [2000Pel]. On cooling, the martensitic transformation starts at M_S and is completed at M_F; on heating, the reverse transformation (austenitization),

Landolt-Börnstein
New Series IV/11A2

MSIT®

starts at A_S and terminates at A_F . The temperature intervals $(M_S - M_F)$ and $(A_F - A_S)$ for the phase transformations depend on the martensitic structure, but not on the grain size. A similar dependence applies for the width of the hysteresis $(A_F - M_S)$.

The martensitic transformations has been investigated by various methods, recording the nuclear magnetic resonance [1991Dim], measuring the associated caloric effects [1988Mun, 1995Cha, 1998Wei, 2000Pel] and observing the response of the material's structure in X-ray diffraction and electron microscopy [1989Tol, 1998Buj, 2000Dor, 2000Zel]. One of the resulting conclusions is that the relative stabilities of different martensitic phases are related to the lattice distortion [1992Ahl, 1992Pel, 1992Sau, 1995Sau, 1995Ahl].

Other important features such as the influence of quenching and aging on the transformation temperatures were investigated by [1988Ara, 1989Cha, 1994Wu, 1998Man]. [1990Gui] and [1996Gar] studied the influence of compositional changes on the transformation temperatures. Effects on the transformations attributed to the stress-state of the material were studied by [1992Ame, 1995Isa, 1998Gal]. The work of [2001Bek] investigates the influence of pressure, up to 1.5 GPa.

The Gibbs energy of the martensitic transformation of both thermal and mechanical origin has been evaluated by [1988Ort, 1991Gui1, 1991Gui2]. [1999Ago2] developed a thermo-mechanical model allowing the simulation of the shape-memory effect on Cu-14.1Zn-17.0Al (at.%). Point defects in β Cu-Zn-Al single crystals alloys have been investigated by means of positron lifetime spectroscopy [1997Som, 1999Rom]. The formation and growth of α_1 plates from a β ' matrix by a bainitic transformation has been studied by [1992Tak, 1994Men]. The shape memory effect has also been observed in alloys with dual phase α - β ' structure, obtained by quenching from the equilibrium α - β [1999Lon]. Martensites in shape-memory alloys often exhibit unusual pseudo-elasticity referred to as the rubber-like behavior which has been investigated by [1987Sak, 1995Pri1, 1995Pri2, 1995Tsu, 2000Yaw] and thermodynamic models [1993Lex, 1994Bou] as well as thermo-mechanical models [1999Ago2] has been proposed.

Small Cu-additions to as-cast Al-Zn alloys close to the eutectoid composition show a relatively low ductility but also instabilities [1992Cia], which can be reduced by relatively simple heat treatments [1992Bob].

Miscellaneous

[1986Sug] reported the chemical activity of Zn in liquid Al-Cu-Zn alloys at 1150 and 1100°C in the composition range $x_{\rm Zn} < 0.09$ and $x_{\rm Al} \le 0.08$. [1964Day] determined the solid/liquid distribution coefficients by centrifugal method in Al-rich and Zn-rich alloys. The partition coefficients are reported to be consistent with the phase diagram features.

As early as in the beginning 20^{th} century [1905Gui] and [1906Gui] performed systematic studies of replacing Zn by Al, Fe, Mg, Mn, P, Pb, Sb, Si and Sn in a number of Cu-Zn brasses. They determined the volume fraction of the β and γ phases in Cu-Zn alloys and their mechanical properties with the addition of these alloying elements. Comparable systematic studies were made by [1925Sma] replacing Zn by Al, Fe, Ni and Sn in Cu-Zn brasses. Similar alloy development studies, regarding the effect of Si and Sb on the microstructure of Al-Cu-Zn bronzes, were also performed by [1930Sev]. All these laborious alloy development studies were performed by carefully examining the microstructure and determining the mechanical properties.

[2001Liu] investigated the influence of zinc and other elements on the α (fcc), β (bcc) and α (Cu) γ Cu₉Al₄ equilibrium in the Al-Cu system and develop a quantitative method to determine the effect of the alloying elements on the two-phase microstructure. [2001Zhu1] analyses by electron back-scatter diffraction the microstructure of an alloy Zn85-Cu11-Al4 (mass%) in which both hexagonal phases (η Zn) and ϵ are present. The microstructure evolution in Zn76-Al22-Cu2 and Zn86-Al11-Cu3 (mass%) alloys during ageing between 100 and 200°C were followed respectively by [2000Dor] and [2001Zhu2]. The evidence of a spinodal decomposition of the (η Zn) phase and the occurrence of a four phase reaction α + ϵ = τ + η is shown. Prolonged ageing causes the disordered τ phase to transform into an ordered τ , which confirms previous observations made by [1999Zhu]. The measured composition of the τ phase 57.7Al-34.9Cu-7.4Zn (at.%) agrees with the composition given by [1975Mur] and is incorporated in the Figs. 7 to 13.

Mechanical alloying of Al-Cu-Zn alloys [1998Lop] allows to form metastable phases such as ternary compounds, supersaturated solutions and also amorphous alloys; this opens another large spectrum of possible applications for this ternary system.

References

- [1905Gui] Guillet, L., "Researches on Cu Alloys: Special Brasses and Bronzes" (in French), *Rev. Metall.*, **2**, 97-120 (1905) (Experimental, 1)
- [1906Gui] Guillet, L., "A General Study of Special Brasses" (in French), *Rev. Métall.*, **3**, 159-204 (1906) (Experimental, 1)
- [1911Lev] Levi-Malvano, M., Marantonio, M., "Researches on the Constitution of Al" (in Italian), *Gazz. Chim. Ital.*, **41**, 282-297 (1911) (Experimental, 5)
- [1912Car] Carpenter, H.C.H., Edwards, C.A., "The Liquidus Curves and Constitutional Diagram of the Ternary System Aluminium-Copper-Zinc (Copper Rich Alloys)" (in German), *Int. Z. Metallographie*, **2**, 209-242 (1912) (Equi. Diagram, Experimental, 13)
- [1912Lev] Levi-Malvano, M., Marantonio, M., "On Light Alloys of Al, Zn and Cu" (in Italian), *Gazz. Chim. Ital.*, **42**, 353-360 (1912) (Experimental, 3)
- [1919Jar] Jares, V., "The Ternary System Al-Cu-Zn with Special Attention to the Zn Corner" (in German), Z. Metallkd., 10, 1-44 (1919) (Equi. Diagram, Experimental, 12)
- [1919Sch] Schulz, E.H., Waehlert, M., "Studies on High Zn Copper-Aluminium-Zinc Alloys" (in German), *Metall und Erz*, **16**, 170-175 (1919) (Equi. Diagram, Experimental, 19)
- [1920Ros] Rosenhain, W., Haughton, J.L., Bingham, K.E., "Zinc Alloys with Aluminium and Copper", *J. Inst. Met.*, **23**, 261-324 (1920) (Equi. Diagram, Experimental, 4)
- [1921Hau] Haughton, J.L., Bingham, K.E., "The Constitution of the Alloys of Aluminium, Copper and Zinc Containing High Percentages of Zinc", *Proc. Roy. Soc.*, **99A**, 47-68 (1921) (Equi. Diagram, Experimental, 15)
- [1925Han] Hanson, D., Gaylor, M.L.V., "On the Constitution of Alloys of Aluminium, Copper and Zinc", *J. Inst. Met.*, **34**, 125-170 (1925) (Equi. Diagram, Experimental, 7)
- [1925Sma] Smalley, O., "Special Nickel Brasses", Trans. AIME, 73, 799-833 (1925) (Experimental)
- [1926Nis] Nishimura, H., "Al-Rich Al-Cu-Zn Alloys" (in Japanese), *Suiyokwai-Shi*, **5**, 291-304 (1926) (Equi. Diagram, Experimental, 6)
- [1927Nis] Nishimura, H., "An Investigation of the Alloy System of Aluminium, Copper and Zinc", Mem. Coll. Eng., Kyoto Imp. Univ., 5, 61-132 (1927) (Equi. Diagram, Experimental, 30)
- [1928Bra] Bradley, A.J., Gregory, C.H., "The Structure of Some Ternary Alloys of Copper, Zinc and Aluminium", *Mem. Proc. Manchester Lit. Phil. Soc.*, **72**, 91-100 (1928) (Crys. Structure, Experimental, 7)
- [1928Ham] Hamasumi, H., Matoba, S., "A Solution of the Ternary Equilibrium Diagram and a Contribution on the Al-Cu-Zn System", *Tech. Rep. Tohoku Imp. Univ.*, **8**, 71-98 (1928) (Experimental, Theory, 2)
- [1930Sev] Sevault, A., "Study of Special Al Bronzes with Zn, Si and Sb" (in French), *Rev. Métall.*, **27**, 64-82 (1930) (Experimental, 3)
- [1931Pre] Preston, G.D., "An X-ray Investigation of some Copper-Aluminium Alloys", *Philos. Mag.*, **12**, 980-993 (1931) (Crys. Structure, Experimental, 11)
- [1932Bau1] Bauer, O., Hansen, M., "The Effect of Third Metal on the Constitution of Brass Alloy. IV. The Effect of Al/A Constitution on the Ternary System Cu-Zn" (in German), *Z. Metallkd.*, **24**, 1-6 (1932) (Equi. Diagram, Experimental, #, *, 24)
- [1932Bau2] Bauer, O., Hansen, M., "The Effect of Third Metal on the Constitution of Brass Alloy. IV. The Effect of Al/A Constitution on the Ternary System Cu-Zn" (in German), *Z. Metallkd.*, **24**, 73-78 (1932) (Equi. Diagram, Experimental, *, 1)
- [1932Bau3] Bauer, O., Hansen, M., "The Effect of Third Metal on the Constitution of Brass Alloy. IV. The Effect of Al/A Constitution on the Ternary System Cu-Zn" (in German), *Z. Metallkd.*, **24**, 104-106 (1932) (Equi. Diagram, Experimental, *, 0)

Landolt-Börnstein
New Series IV/11A2

MSIT®

- [1934Fus] Fuss, V., "Al-Cu-Zn" in "Metallography of Al and its Alloys" (in German), Berlin, 149-151 (1934) (Equi. Diagram, Review, 4)
- [1934Ful] Fuller, M.L., Wilcox, R.L., "Studies of Phase Changes During Ageing of Zinc-Alloy Die-Casting. I. Eutectoidal Decomposition of Beta Aluminium-Zinc Phase and its Relation to Dimensional Changes in Castings", *Metals Technol. (Sept.), AIME, Tech. Publ. No. 572*, 1-17 (1934) (Experimental, 17)
- [1936Bur] Burkhardt, A., "Zinc Alloys as Substitute Metals" (in German), Z. Metallkd., 28, 299-308 (1936) (Equi. Diagram, Experimental, *, 15)
- [1940Geb] Gebhardt, E., "The Zn-Corner of the Zn-Al-Cu Ternary System" (in German), *Z. Metallkd.*, **32**, 78-85 (1940) (Equi. Diagram, Experimental, *, 12)
- [1940Loe] Löhberg, K., "X-Ray Determination of the Solubility of Al and Cu in Zn" (in German), Z. Metallkd., 32, 86-90 (1940) (Experimental, *, 11)
- [1941Geb1] Gebhardt, E., "The Constitution and the Volume Changes of Zn-Cu-Al Alloys. IV. Reasons for the Volume Changes and a Technique of Achieving Dimensional Stability" (in German), *Z. Metallkd.*, **33**, 297-305 (1941) (Equi. Diagram, Experimental, #, *, 13)
- [1941Geb2] Gebhardt, E., "The Decomposition of β in Al-Containing Zn Alloys and the Effect of Small Additions on the Rate of Decomposition" (in German), Z. Metallkd., 33, 328-332 (1941) (Equi. Diagram, Experimental, #, *, 24)
- [1941Koe1] Köster, W., Moeller, K., "The Constitution and the Volume Changes of Zn-Cu-Al Alloys. I. The Partitioning of the Concentration Plane at 350°C" (in German), *Z. Metallkd.*, **33**, 278-283 (1941) (Equi. Diagram, Experimental, #, *, 18)
- [1941Koe2] Köster, W., Moeller, K., "The Constitution and the Volume Changes of Zn-Cu-Al Alloys. II. The Relation of CuAl with the Ternary Phase" (in German), *Z. Metallkd.*, **33**, 284-288 (1941) (Equi. Diagram, Experimental, #, 3)
- [1941Koe3] Köster, W., "The Constitution and the Volume Changes of Zn-Cu-Al Alloys. III. Summary of the Equilibrium Relationships in the System Cu-Al-Zn" (in German), *Z. Metallkd.*, **33**, 289-296 (1941) (Equi. Diagram, Experimental, #, *, 12)
- [1942Geb] Gebhardt, E., "The Constitution and the Volume Changes of Zn-Cu-Al Alloys. VI. Survey of the Equilibrium Relationships on the Zn-Al Side under 350°C" (in German), *Z. Metallkd.*, **34**, 208-215 (1942) (Equi. Diagram, Experimental, #, *, 13)
- [1942Koe] Köster, W., Moeller, K., "The Constitution and Volume Changes of Zn-Cu-Al Alloys. V. The Division of the Ternary Phases at Low Temperatures" (in German), *Z. Metallkd.*, **34**, 206-207 (1942) (Equi. Diagram, Experimental, #, *, 4)
- [1942Wei] Weisse, E., Blumenthal, A., Hanemann, H., "Results of a Study of Eutectic Zn Alloys" (in German), Z. Metallkd., 34, 221 (1942) (Experimental, 9)
- [1943Mon] Mondolfo, L.F., "Al-Cu-Zn" in "Metallography of Aluminium Alloys", Wiley, J., Inc, S. (Eds.), New York, 89-90 (1943) (Equi. Diagram, Review, #, 2)
- [1948Hum] Hume-Rothery, W., "The Effect of Manganese, Iron and Nickel on the α/β Brass", *Philos. Mag.*, **39**, 89-97 (1948) (Equi. Diagram, Experimental, *, 13)
- [1948Ray] Raynor, G.V., "A Note on the Forms of the β-Brass Regions in Certain Ternary Alloys of Copper", *Philos. Mag.*, **39**, 212-218 (1948) (Theory, 8)
- [1949Geb] Gebhardt, E., "Study of Equilibria in the Zn-Al-Cu System" (in German), *Z. Metallkd.*, **40**, 136-140 (1949) (Equi. Diagram, Experimental, #, *, 9)
- [1952Han] Hanemann, H., Schrader, A., "Al-Cu-Zn" in "*Ternary Al Alloys*" (in German), Stahleisen m.b.h., Düsseldorf, 94-100 (1952) (Equi. Diagram, Review, #, *, 6)
- [1957Wat] Watanabe, H., "Fundamental Studies 75S. I. Investigations on the Phase Diagram of the Al-Zn-Cu System" (in Japanese), *Nippon Kinzoku Gakkai Shi*, **21**, 333-337 (1957) (Equi. Diagram, Experimental, #, *, 13)
- [1960Arn1] Arndt, H.H., Moeller, K., "The Ternary Phase of the Cu-Al-Zn System. I. The Decomposition of the T-Phase at 200-300°C" (in German), *Z. Metallkd.*, **51**, 596-600 (1960) (Equi. Diagram, Experimental, #, 9)

- [1960Arn2] Arndt, H.H., Moeller, K., "The Ternary Phase of the Cu-Al-Zn System. II. The T-Phase Field above 500°C" (in German), Z. Metallkd., **51**, 656-662 (1960) (Equi. Diagram, Experimental, #, 13)
- [1961Phi] Philips, H.W.L., "Al-Cu-Zn" in "Equilibrium Diagrams of Aluminium Alloy Systems", Aluminium Development Association, 74-77 (1961) (Equi. Diagram, Review, #, *, 1)
- [1964Day] Day, M.G., Hellawell, A., "The Determination of Solid/Liquid Distribution Coefficient by Centrifugal Methods", *J. Inst. Met.*, **93**, 276-277 (1964-1965) (Experimental, 7)
- [1967Coo] Cooksey, D.J.S., Hellawell, A., "The Microstructure of Ternary Eutectic Alloys in the Systems Cd-Sn-(Pd, In, Tl), Al-Cu-(Mg, Zn, Ag) and Zn-Sn-Pb", *J. Inst. Met.*, **95**(6), 183-187 (1967) (Experimental, 17)
- [1969Cia] Ciach, R., Krol, J., Wegrzyn-Tasior, K., "Studies of a Four-Phase Transformation (i.e. A+B⇒C+D) in Al-Zn 78 % Alloys Containing 1-3% of Cu", *Bull. Acad. Pol. Sci., Ser. Sci. Chim.*, 17, 371-378 (1969) (Experimental, 13)
- [1969Gue] Guertler, W., Guertler, M., Anastasiadias, E., "Aluminium Copper Zinc" in "A Compendium of Constitutional Ternary Diagrams of Metallic Systems", Israel Program Scientific Translations, Jerusalem, 543-548 (1969) (Equi. Diagram, Review, #, *, 21)
- [1970Fle] Fletcher, A.J., Thomas, D.L., "Solid State Transformation in Certain Cu-Al-Zn Alloys", J. Inst. Met., **98**, 188-192 (1970) (Equi. Diagram, Experimental, #, 7)
- [1972Kan1] Kandaurov, N.E., Melikhov, V.D., "Determination of the Specific Resistance and Thermo-EMF of Alloys in the γ-Region of the Cu-Al-Zn System" (in Russian), *Tr. Sem. Kef. Teor. Mekh. Vy. Dzh. Tekh. Inst.*, **2**, 281-288 (1972) (Experimental, 10)
- [1972Kan2] Kandaurov, N.E., Beginov, T.B., Presnyakov, A.A., Melikhov, V.D., Ashirimbetov, Zh. A., "Structure of Alloys in the γ-Region of the Cu-Al-Zn System at Room Temperature" (in Russian), *Prikl. Teor. Fiz.*, **3**, 269-275 (1972) (Experimental, 6)
- [1973Ash] Ashirimbetov, Zh. A., Kandaurov, N.E., Kalina, M.M., Melikhov, V.D., Presnyakov, A.A., "Structure and Properties of Solid Solutions of the γ-Region of the Cu-Al-Zn System" (in Russian), *Prikl. Teor. Fiz.*, **5**, 210-213 (1973) (Experimental)
- [1973Wil] Willey, L.A., "Al-Cu-Zn (Aluminum-Copper-Zinc)" in "Metals Handbook", **8**, 390-391 (1973) (Equi. Diagram, Review, #, *, 11)
- [1974Ash] Ashirimbetov, Zh. A., Kalina, M.M., Presnyakov, A.A., Melikhov, V.D., "Crystal Structures of Ternary Solid Solutions Based on the Intermetallic Compounds Cu₅Zn₈ and Cu₉Al₄" (in Russian), *Prikl. Teor. Fiz.*, **6**, 67-71 (1974) (Experimental, 7)
- [1974Umu] Umurzakov, T.M., Kalina, M.M., Melekhov, V.D., Presnyakov, A.A., Antonyuk, V.I., "Thermographic and Dilatometric Study of Alloys of the γ-Region of the Cu-Al-Zn System" (in Russian), *Obshch. i Prikl. Fizika*, (7), 181-188 (1974) (Experimental, 6)
- [1975Mur] Murphy, S., "The Structure of the T'-Phase in the System Al-Cu-Zn", *Met. Sci.*, **9**, 163-168 (1975) (Crys. Structure, Experimental, *, 8)
- [1976Mon] Mondolfo, L.F., "Aluminium-Copper-Zinc" in "*Metallography of Aluminum Alloys*", Wiley & Sons, Inc., New York, 518-520 (1976) (Equi. Diagram, Review, *, 21)
- [1977Rap] Rapacioli, R., Ahlers, M., "Ordering in Ternary β-Phase Cu-Zn-Al Alloys", *Scr. Metall.*, **11**, 1147-1150 (1977) (Experimental, Theory, 9)
- [1978Sin] Singh, S.C., Murakami, Y., Delaey, L., "Remarks on Ordering in Ternary β-Cu-Zn-Al Alloys", *Scr. Metall.*, **12**, 435-438 (1978) (Theory, 5)
- [1979Cha] Chang, Y.A., Neumann, J.P., Mikula, A., Goldberg, D., "Aluminum-Copper-Zinc" in "The Metallurgy of Copper, Phase Diagrams and Thermodynamic Properites of Ternary Copper-Metal Systems", INCRA Monograph VI, 253-263 (1979) (Equi. Diagram, Review, #, *, 25)
- [1980Ahl] Ahlers, M., "The Influence of DO₃ Order on the Martensitic Transformation in CuZnAu and CuZnAl Alloys", *Z. Metallkd.*, **71**, 704-707 (1980) (Theory, 21)
- [1980Mur] Murphy, S., "Solid State Reactions in the Low-Copper Part of the Aluminium-Copper-Zinc System", *Z. Metallkd.*, **71**, 96-102 (1980) (Equi. Diagram, Experimental, #, *, 12)

- [1984Man] Mannan, S.K., Ganesan, V., Vijayalakshmi, M., Seetharaman, V., "Isothermal Decomposition of the β'-Phase in a Cu-Zn-Al Alloy", *J. Mater. Sci.*, **19**, 2465-2472 (1984) (Experimental, 24)
- [1985Mur] Murray, J.L., "The Aluminium-Copper System", *Int. Met. Rev.*, **30**, 211-233 (1985) (Equi. Diagram, Review, #, *, 230)
- [1986Ahl1] Ahlers, M., "Phase Relationship and Stabilities of the α, β and Various Martensite Phases in Brasses" in "Noble Metals Alloys: Phase Diagrams, Alloy Phase Stability, Thermodynamic Aspects, Properties and Special Features", Conf. Proc. TMS-AIME, Massalski, T.B., Pearson, W.B., Bennett, L.H., Chang, Y.A., (Eds.), Warrendale, PA, 87-108 (1986) (Review, *, 42)
- [1986Ahl2] Ahlers, M., "Martensite and Equilibrium Phases in Cu-Zn and Cu-Zn-Al Alloys", *Prog. Mater. Sci.*, **30**(3), 135-186 (1986) (Equi. Diagram, Review, *, 145)
- [1986Myk] Mykura, N., Zhu, Y.H., Murphy, S., "Solid State Reactions in Zn-Al Based Alloys", *Canad. Metall. Quart.*, **25**(2), 151-159 (1986) (Equi. Diagram, Experimental, #, *, 14)
- [1986Sug] Sugino, S., Hagiwara, H., "Effects of Aluminium and Nickel on the Activity of Zinc in Molten Copper" (in Japanese), *J. Jpn. Inst. Metals*, **50**, 1068-1074 (1986) (Experimental, Thermodyn. *, 19)
- [1986Yan] Yang, D., Zhu, M., "Analysis of Phases Formed in a CuZnAl Shape Memory Alloy under Equilibrium Conditions" (in Chinese), *J. Dalian Inst. Tech.*, **25**(2), 81-85 (1986) (Experimental, 8)
- [1987Lon] Longauer, S., Billy, J., Janak, G., Karel, V., "Breakdown of the β Phase in CuZnAl Shape Memory Alloys", *Kovove Mater.*, **25**(3), 150-154 (1987) (Experimental, 5)
- [1987Sak] Sakamoto, H., Shimizu, K., 'Pseudoelasticity Due to Consecutive β_1 β_1 α_1 Transformations and Thermodynamics of the Transformation in a Cu-14.4Al-3.6Ni Alloy', *Trans. Jpn. Inst. Met.*, **28** (9), 715-722 (1987) (Experimental, 16)
- [1987Sca] Scarsbrook, G., Stobbs, W.M., "The Martensitic Transformation Behaviour and Stabilisation of Rapidly Quenched CuZnAl Ribbons", *Acta Metall.*, **35**(1), 47-56 (1987) (Crvs. Structure, Experimental, 18)
- [1988Ara] Arab, A.A., Ahlers, M., "The Stabilization of Martensite in Cu-Zn-Al Alloys", *Acta Metall.*, **36** (9), 2627-2638 (1988) (Mechan. Prop., Experimental, 21)
- [1988DeG] de Graef, M., Delaey, L., Broddin, D., "High Resolution Electron Microscopic Study of the X-Phase in Cu-Al and Cu-Al-Zn Alloys", *Phys. Status Solidi A*, **107**, 597-609 (1988) (Experimental, 25)
- [1988Kis] Kisi, E.A., "Problems in Determining the Structure of γ Brass Alloy Cu_{64.8}Al_{23.8}Zn_{6.9} by Powder and Single-Crystal Neutron Diffraction", *Mater. Sci. Forum*, **27-28**, 89-94 (1988) (Crys. Structure, Experimental, 13)
- [1988Kuz] Kuznetsov, G.M., Krivosheeva, G.B., Shaina, M.V., "Study of Alloys of the Al-Mg-Zn-Cu System" (in russian) *Izv. Vyssh. Uchebn. Zaved., Tsvetn. Metall.*, (5), 88-91 (1988) (Equi. Diagram, 8)
- [1988Mun] Muntasell, J., Tamarit, J.H., Guilemany, J.M., Gil, J., Cesari, E., "Martensitic Transformation Differences on Poly and Single β CuZnAl Crystals", *Mater. Res. Bull.*, **23**(11), 1585-1590 (1988) (Crys. Structure, Experimental, 11)
- [1988Ort] Ortin, J., Planes, A., "Thermodynamic Analysis of Thermal Measurements in Thermoelastic Martensitic Transformations", *Acta Metall.*, **26**(8), 1875-1889 (1988) (Thermodyn., 36)
- [1988Tsu] Tsumura, R., Rios-Jara, D., Chavez, M., Rodriguez, L., Akachi, T., Escudero, R., "Specific Heat Measurements of the β_1 and β'_1 Phases in a Copper-Zinc-Aluminium Alloy", *Phys. Status Solidi A*, **A105** (2), 411-418 (1988) (Thermodyn., Experimental, 10)
- [1988Yev] Yevsyukov, V.A., Garshina, M.N., Agapitova, N.V., "Amplitudinal Dependence of Internal Friction of Alloys Cu-Zn-Al in the Presence of Strain-Induced Martensite", *Phys. Met. Metallogr.*, **65** (2), 172-174 (1988), translated from *Fiz. Metal. Metalloved.*, **65**(2), 395-396 (1988) (Experimental, Mechan. Prop., 3)

[1989Cha] Chandrasekaran, M., Cooreman, L., Van Humbeeck, J., Delaey, L., "Martensitic Transformation in AlCuZn: Changes in Transformation Entropy Due to Post-Quench Aging in the β or Martensitic Condition", *Scr. Metall.*, **23**(2), 237-239 (1989) (Experimental, 14)

- [1989Tol] Tolley, A., Jara, R.D., Lovey, F.C., "18R to 2H Transformations in Cu-Zn-Al Alloys", *Acta Metall.*, **37** (4), 1099-1108 (1989) (Crys. Structure, Experimental, 12)
- [1990Gui] Guilemany, J.M., Gil, F.J., "The Relationship Between Chemical Composition and Transformation Temperatures, M_s and A_s, in Polycrystals and Single Crystals of Cu-Zn-Al Shape-Memory Alloys", *Thermochim. Acta*, **167**, 129-138 (1990) (Experimental, 6)
- [1991Dim] Dimitropoulos, C., Borsa, F., Rubini, S., Gotthardt, R., "NMR Techniques Applied to Martensitic Transformation", *J. Phys. Colloque* C4, **1**, 307-315 (1991) (Crys. Structure, Experimental, Phys. Prop., 4)
- [1991Gui1] Guilemany, J.M., Gil, F.J., "The Gibbs Free Energies of Thermal and Stress-Induced Martensite Formation in Cu-Zn-Al Single Crystal Shape Memory Alloys", *Thermochim. Acta*, **182**, 193-199 (1991) (Experimental, Thermodyn., 14)
- [1991Gui2] Guilemany, J.M., Gil, F.J., "The Martensitic Transformation Entropy Values of Thermal and Mechanical Origin in Shape Memory Cu-Zn-Al Single Crystals", *Thermochim. Acta*, **190**, 185-189 (1991) (Experimental, Thermodyn., 7)
- [1992Ahl] Ahlers, M., Pelegrina, L.J., "The Martensitic Phases and Their Stability in Cu-Zn and Cu-Zn-Al Alloys-II. The Transformation Between the Close Packed Martensitic Phases", *Acta Metall. Mater.*, **40**(12), 3213-3220 (1992) (Crys. Structure, Experimental, Thermodyn., 16)
- [1992Ame] Amengual, A., "Partial Cycling Effects on the Martensitic Transformation of CuZnAl SMA", *Scr. Metall. Mater.*, **26**, 1795-1798 (1992) (Crys. Structure, Experimental, Phys. Prop., 16)
- [1992Bob] Bobic, I., Djuric, B., Jovanovich, M.T., Zec, S., "Improvement of Ductility of a Cast Zn-25Al-3Cu Alloy", *Mater. Charact.*, **29**, 277-283 (1992) (Equi. Diagram, Mechan. Prop. 5)
- [1992Cia] Ciach, R., Podosek, M., "Phase Transformations in Aluminum-Zinc alloys Solidifying at Various Rates", *J. Therm. Anal.*, **38**(9), 2077-2085 (1992) (Thermodyn., 13)
- [1992Gui] Guilemany, J.M., Peregrin, F., "Comprehensive Calorimetric, Thermodynamic and Metallographic Study of Copper-Aluminum-Manganese Shape Memory Alloys", *J. Mater. Sci.*, **27**(4), 863-868 (1992) (Crys. Structure, Equi. Diagram, Thermodyn., 12)
- [1992Pel] Pelegrina, J.L., Ahlers, M., "The Martensitic Phases and Their Stability in Cu-Zn and Cu-Zn-Al Alloys-III. The Transformation Between the High Temperature Phase and the 2H Martensite", *Acta Metall. Mat.*, **40**(12), 3221-3227 (1992) (Crys. Structure, Experimental, Thermodyn., 10)
- [1992Sau] Saule, F., Ahlers, M., Kropff, F., Rivero, E.B., "The Martensitic Phases and their Stability in Copper-Zinc and Copper-Zinc-Aluminum Alloys IV. The Influence of Lattice Parameter Changes and Evaluation of Phase Stabilities", *Acta Metall. Mat.*, **40**(12), 3229-3238 (1992) (Crys. Structure, 29)
- [1992Tak] Takezawa, K., Sato, S., "Composition Dependence of Bainite Morphology in Cu-Zn-Al Alloys", *Mater. Trans., JIM*, **33**(2), 102-109 (1992) (Crys. Structure, Equi. Diagram, Experimental, 30)
- [1992Gho] Ghosh, G., van Humbeeck, J., "Aluminium Copper Zinc", MSIT Ternary Evaluation Program, in *MSIT Workplace*, Effenberg, G. (Ed.), MSI, Materials Science International Services GmbH, Stuttgart; Document ID: 10.10277.1.20, (1992) (Crys. Structure, Equi. Diagram, Assessment, 71)
- [1993Ahl] Ahlers, M., "Martensite and Equilibrium Phases in Hume-Rothery Noble-Metal Alloys", J. Phys.: Condens. Matter, 5, 8129-8148 (1993) (Calculation, Review, Theory, Thermodyn., 78)

- [1993Che] Chen, S.L., Chang, Y.A., "A Thermodynamic Analysis of the Al-Zn System and Phase Diagram Calculation", *Calphad*, **17**(2), 113-124 (1993) (Equi. Diagram, Thermodyn., Calculation, #, 55)
- [1993Kow] Kowalski, M., Spencer, P.J., "Thermodynamic Reevaluation of the Cu-Zn System", J. Phase Equilib., 14(4), 432-438 (1993) (Equi. Diagram, Thermodyn., Calculations, #, 36)
- [1993Lex] Lexcellent, C., Torra, V., Raniecki, B., "Hysteresis Behaviour of Thermoelastic Alloys Some Shape-Memory Alloys Models" (in French), *J. Phys. III*, **3**, 1463-1477 (1993) (Crys. Structure, Experimental, Thermodyn., 23)
- [1994Bou] Bourbon, G., Lexcellent, C., "Thermodynamic Modeling of the Cyclic Behaviour of the Shape-Memory Alloys Ti-Ni and Cu-Zn-Al in Nonlinear Profiles" (in French), *J. Phys. IV*, *Colloque C3*, **4**, 145-150 (1994) (Experimental, Phys. Prop., Thermodyn., 6)
- [1994Hsu] Hsu, T.Y., Zhou, X.W., "Thermodynamic Consideration of Formation Mechanism of α₁ Plate in β Cu-Base Alloys", *Metall. Mater. Trans. A*, **25A**, 2555-2563 (1994) (Calculation, Thermodyn. 39)
- [1994Men] Meng, X.K., Kang, M.K., Yang, Y.Q., Liu, D.H., "The Formation Mechanism of Plate in β Cu-Zn and Cu-Zn-Al Alloys", *Metall. Mater. Trans. A*, **25A**, 2601-2608 (1994) (Crys. Structure, Mechan. Prop., Experimental, 20)
- [1994Mur] Murray, J.L., "Al-Cu (Aluminium-Copper)" in "*Phase Diagrams of Binary Copper Alloys*", Subramanian, P.R., Chakrabarti D.J., Laughlin, D.E., (Eds.), ASM International, Materials Park, OH, 18-42 (1994) (Equi. Diagram, Cryst. Struct., Thermodyn., Review, 226)
- [1994Van] Van, T.D., Segers, L., Winand, R., "Determination of Thermodynamic Properties of Ternary Al-Cu-Zn Alloys by Electromotive Force Method", *J. Electrochem. Soc.*, **141**(4), 927-933 (1994) (Equi. Diagram, Experimental, Thermodyn., #, 34)
- [1994Wu] Wu, M.H., Hamada, Y., Wayman, C.M., "Transformation Characteristics of α₁ Plates in Cu-Zn-Al Aloys", *Metall. Mater. Trans. A*, **25A**, 2581-2599 (1994) (Crys. Structure, Experimental, Kinetics, 39)
- [1995Ahl] Ahlers, M., "Phase Stability of Martensinic Structures", *J. Phys. IV, Colloque C8*, **5**, 71-80 (1995) (Crys. Structure, Experimental, Thermodyn., 17)
- [1995Cha] Charbonnier, P., Buffard, L., Macqueron, J.L., Morin, M., Weynant, E., "Atomic Ordering and Martensitic Transformation in Cu-Zn-Al and Cu-Al-Ni Industrial Alloys", *J. Phys. IV, Colloque C2*, **5**, 159-163 (1995) (Experimental, Thermodyn., 13)
- [1995Gue] Guenin, G., "Martensitic Transformation and Thermomechanical Properties", *Key Eng. Mater.*, **101-102**, 339-392 (1995) (Crys. Structure, Phys. Prop., Thermodyn., Review, 73)
- [1995Isa] Isalgue, A., Lovey, F.C., Pelegrina, J.L., Torra, V., "Time Evolution in Static β Phase and Dynamic β Martensite Coexistence (Cu-Zn-Al Shape Memory Alloys)", *J. Phys. IV, Colloque C8*, **5**, 853-858 (1995) (Crys. Structure, Experimental, 17)
- [1995Pri1] Prieb, V., Steckmann, H., "Pseudo-Plastic Behaviour of Single-Crystals of Cu-Base Memory Alloys", *J. Phys. IV, Colloque C8*, **5**, 907-912 (1995) (Crys. Structure, Experimental, Thermodyn., 5)
- [1995Pri2] Prieb, V., Link, T., Feller-Kniepmeier, M., Steckmann, H., Poljakova, N.A., Udovenko, V.A., "Influence of the Structure and Orientation of the Parent Phase on the Hysteresis of Single-Crystal Shape Memory Alloys", *J. Phys. IV, Colloque C8*, **5**, 913-918 (1995) (Crys. Structure, Phys. Prop., Thermodyn., 6)
- [1995Sau] Saule, F., Ahlers, M., "Stability, Stabilization and Lattice Parameters in Cu-Zn-Al Martensites", *Acta Metall. Mater.*, **43** (6), 2373-2384 (1995) (Crys. Structure, Experimental, Thermodyn., 25)
- [1995Tsu] Tsuchiya, K., Marukawa, K., "The Mechanism of Rubber-like Behavior in Cu-Zn-Al Martensite", *J. Phys. IV, Colloque* C8, **5**, 853-858 (1995) (Crys. Structure, Mechan. Prop., 17)
- [1996Gar] Garcia, J., Pons, J., Cesari, E., "Effect of γ Precipitates on the Stabilization of Martensite in Cu-Zn-Al Alloys", *Mater. Res. Bull.*, **31**(6), 709-715 (1996) (Experimental, Phys. Prop., Mechan. Prop., 21)

[1997Som] Somoza, A., Macchi, C., Romero, R., "Thermal Generation of Point Defects in β Cu-Zn-Al Alloys", *Mater. Sci. Forum*, **255-257**, 587-589 (1997) (Experimental, Thermodyn., 10)

- [1997Zha] Zhang, M.R., Yang, D.Z., Tadaki, T., Hirotsu, Y, "Effects of Addition of Small Amounts of Fourth Elements on Structure, Crystal Structure and Shape Recovery of Cu-Zn-Al Shape Memory alloys", *Scr. Mater.*, **36**(2), 247-252 (1997) (Crys. Structure, Experimental, 19)
- [1998Buj] Bujoreanu, L.G., Craus, M.L., Stanciu, S., Sutiman D., "On the β₂ to αPhase Transformation in a Cu-Zn-Al Based Shape Memory Alloy", *J. Alloys Compd.*, **278**, 190-193 (1998) (Experimental, 12)
- [1998Gal] Gall, K., Sehitoglu, H., Maier, H.J., Jacobus, K., "Stress-Induced Martensitic Phase Transformation in Polycrystalline Cu-Zn-Al Shape Memory Alloys under Different Stress States", *Metall. Mater. Trans. A*, **29A** (3), 765-773 (1998) (Mechan. Prop., Experimental, 58)
- [1998Lia] Liang, H., Chang, Y.A., "A Thermodynamic Description for the Al-Cu-Zn System", J. Phase Equilib., 19 (1), 25-37 (1998) (Equi. Diagram, Thermodyn., Calculation, *, #, 72)
- [1998Lop] Lopez-Hirata, V.M., Zhu, Y.H., Saucedo-Munoz, M.L., Hernandez, F., "Mechanical Alloying of Zn-Rich Zn-Al-Cu Alloys", *Z. Metallkd.*, **89**(3), 230-232 (1998) (Crys. Structure, Mechan. Prop., 8)
- [1998Man] Manosa L., Jurado M., Gonzalez-Comas A., Obrado E., Planes A., Zaretsky J., Stassis C., Romero R., Somoza A., Morin M., "A Comparative Study of the Post-Quench Behavior of Cu-Al-Be and Cu-Zn-Al Shape Memory Alloys", *Acta Mater.*, **46**(3), 1045-1053 (1998) (Phys. Prop., Experimental, 46)
- [1998Wei] Wei, Z.G., "Transformation Relaxation and Aging in a CuZnAl Shape-Memory Alloy Studied by Modulated Differential Scanning Calorimetry", *Metall. Mater. Trans. A*, **29A**(11), 2697-2705 (1998) (Experimental, Kinetics, Thermodyn., 36)
- [1999Lov] Lovey, F.C., Torra, V., "Shape Memory in Cu-Based Alloys: Phenomenological Behavior at the Mesoscale Level and Interaction of Martensitic Transformation with Structural Defects in Cu-Zn-Al", *Prog. Mater. Sci.*, **44**, 189-289 (1999) (Review, Thermodyn., Crys. Structure, Theory, 163)
- [1999Ago1] Agouram, S., Bensalah, M.O., Ghazali, A., "A Micromechanical Modelling of the Hysteretic Behavior in Thermally Induced Martensitic Phase Transitions: Application to Cu-Zn-Al Shape Memory Alloys", *Acta Mater.*, **47**(1), 13-21 (1999) (Crys. Structure, Experimental, Thermodyn. 27)
- [1999Ago2] Agouram, S., Bensalah, M., Ghazali, A., "Thermomechanical Modelling of the One-Way Memory Effect of a Cu-Zn-Al Shape Memory Alloys", *Compt. Rend. Acad. Sci. Paris, Ser. II-B*, **327**, 573-579 (1999) (Experimental, Thermodyn., 13)
- [1999Lon] Longauer, S., Makroczy, P., Janak, G., Longauerova, M., "Shape Memory in Cu-Zn-Al Alloy with a Dual Phase Microstructure", *Met. Mater.*, **37**(3), 120-126 (1999) translated from *Kovove Mater.*, **37**(3), 173-183 (1999) (Crys. Structure, Magn. Prop., Mechan. Prop., 18)
- [1999Rom] Romero, R., Somoza, A., "Point Defects Behavior in β Cu-Based Shape Memory Alloys", *Mater. Sci. Eng. A*, **A273-275**, 572-576 (1999) (Crys. Structure, Experimental, 25)
- [1999Zhu] Zhu, Y.H., Hernandez, R.M., Banos, L., "Phase Decomposition in Extruded Zn-Al Based Alloy", *J. Mater. Sci.*, **34**, 3653-3658 (1999) (Equi. Diagram, Experimental, 11)
- [2000Ans] Ansara, I., Burton, B., Chen, Q., Hillert, M., Fernandez-Guillermet, A., Fries, S.G., Lukas, H.L., Seifert, H.-J., Oates, W.A., "Model for Composition Dependence", *Calphad*, **24**(1), 20-40 (2000) (Calculation, Equi. Diagram, Review, Thermodyn., 26)
- [2000Dor] Dorantes-Rosales, H.J., Lopez-Hirata, V.M., Mendez-Velazquez, J.L., Saucedo-Munoz, M.L., Hernandez-Silva, D., "Microstructure Characterization of Phase Transformations in a Zn-22 wt%Al-2 wt%Cu alloy by XRD, SEM, TEM and FIM", *J. Alloys Compd.*, **313**, 154-160 (2000) (Crys. Structure, Equi. Diagram, Experimental, 15)

Landolt-Börnstein
New Series IV/11A2

MSIT®

[2000Kra] Kraft, T., "The Influence of Kinetic Effects on the Equilibrium Phase Diagram During Solidification in the Aluminium-rich Corner of the Quaternary System Al-Cu-Mg-Zn", *Z. Metallkd.*, **91**(3), 221-226 (2000) (Calculation, Equi. Diagram, Kinetics, 19)

- [2000Leg] Legendre, B., Feutelais, Y., San Juan, J.M., Hurtado, I., "Enthalpy of Formation of the Ternary τ' Phase in the Al-Cu-Zn System", *J. Alloys Compd.*, **308**, 216-220 (200) (Experimental, Thermodyn., 11)
- [2000Pel] Pelegrina, J.L., Romero, R., "Calorimetry in Cu-Zn-Al Alloys Under Different Structural and Microstructural Conditions", *Mater. Sci. Eng. A*, **A282**, 16-22 (2000) (Crys. Structure, Experimental, Thermodyn., 33)
- [2000Sat] Satto, C., Jansen, J., Lexcellent, C., Schryvers, D., "Structure Refinement of L21 Cu-Zn-Al Austenite, Using Dynamical Electron Diffraction Data", *Solid State Commun.*, **116**, 273-277 (2000) (Crys. Structure, Experimental, 8)
- [2000Yaw] Yawny, A., Lovey, F.C., Sade, M., "Pseudoelastic Fatigue of Cu-Zn-Al Single Crystals: the Effect of Concominant Diffusional Processes", *Mater. Sci. Eng. A*, **A290**, 108-121 (2000) (Crys. Structure, Experimental, Thermodyn., 29)
- [2000Zel] Zel'dovich, V.I., Khmoskaya, I.V., Frolova, N.Yu., "Structural Mechanism of the α-Phase Formation and Martensitic Transformation in Cu-Zn-Al Alloys", *Phys. Met. Metallogr.*, **89**(3), 292-299 (2000) translated from *Fiz. Met. Metalloved.* **89**(3), 85-92 (2000) (Phys. Prop., Experimental, 21)
- [2001Bek] Beke, D.L., Daroczi, L., Lexcellent, C., Mertinger, V., "Effect of Hydrostatic Pressures on Thermoelastic Martensitic Transformations", *J. Phys. IV (France)*, Pr8, **11**, 119-124 (2001) (Crys. Structure, Phys. Prop., 14)
- [2001Che] Chen, S.-L., Daniel, S., Zhang, F., Chang, Y.A., Oates, W.A., Schmid-Fetzer, R., "On the Calculation of Multicomponent Stable Phase Diagrams", *J. Phase Equilib.*, **22**, 373-378 (2001) (Calculation, Equi. Diagram, #, 26)
- [2001Liu] Liu, X.J., Wang, C.P., Ohnuma, I., Kainuma, R., Ishida, K., "Phase Stability Among the α (A1), β (A2), and γ (D8₃) Phases in the Cu-Al-X System", *J. Phase Equilib.*, **22**, 431-438 (2001) (Equi. Diagram, Experimental, 14)
- [2001Zhu1] Zhu, Y.H., Lee, W.B., Yeung, C.F., Yue, T.M., "EBSD of Zn-Rich Phases in Zn-Al-Based Alloys" *Mater. Charact.*, **46**(1), 19-23 (2001) (Crys. Structure, Experimental, 9)
- [2001Zhu2] Zhu, Y.H., Yeung, C.F., Lee, W.B., "Phase Decomposition of Cast Alloy ZnAl11Cu3", Z. Metallkd., 92, 1327-1330 (2001) (Equi. Diagram, Experimental, 14)
- [2002Che] Chen, S.-L., Daniel, S., Zhang, F., Chang, Y.A., Yan, X.-Y., Xie, F.-Y., Schmid-Fetzer, R., Oates, W.A., "The PANDAT Software Package and its Applications", *Calphad*, **26**(2), 175-188 (2002) (Calculation, Equi. Diagram, 24)
- [2002Gul] Gulay, L.D., Harbrecht, B., "The Crystal Structures of the ζ_1 and ζ_2 Phases in the Al-Cu System", Abstr. VIII Int. Conf. "Crystal Chemistry of Intermetallic Compounds", September 2002, Lviv, P139, 73 (2002) (Crys. Structure, Experimental, 5)
- [2002Mie] Miettinen, J., "Thermodynamic Description of the Cu-Al-Zn and Cu-Sn-Zn Systems in the Copper-Rich Corner", *Calphad*, **26**(1), 119-139 (2002) (Calculation, Equi. Diagram, Thermodyn., #, 20)
- [2003Gro] Gröbner, J., "Al-Cu (Aluminium Copper)", MSIT Binary Evaluation Program, in *MSIT Workplace*, Effenberg, G. (Ed.), MSI, Materials Science International Services GmbH, Stuttgart; to be published, (2003) (Equi. Diagram, Assessment, Crys. Structure, 68)
- [2003Leb] Lebrun, N., "Cu-Zn (Copper-Zinc)", MSIT Binary Evaluation Program, in *MSIT Workplace*, Effenberg, G. (Ed.), MSI, Materials Science International Services GmbH, Stuttgart; to be published, (2003) (Equi. Diagram, Assessment, Crys. Structure, 18)
- [2003Per] Perrot, P., "Al-Zn (Aluminium-Zinc)", MSIT Binary Evaluation Program, in *MSIT Workplace*, Effenberg, G. (Ed.), MSI, Materials Science International Services GmbH, Stuttgart; to be published, (2003) (Equi. Diagram, Assessment, Crys. Structure, 41)

 Table 1: Crystallographic Data of Solid Phases

Phase/ Temperature Range [°C]	Pearson Symbol/ Space Group/ Prototype	Lattice Parameters [pm]	Comments/References		
(αAl) ≤ 660.452	<i>cF4 Fm</i> 3 <i>m</i> Cu	a = 404.96	pure Al at 25°C, [Mas2] dissolves up to 2.48 at.% Cu at 548.2°C [2003Gro]		
(αCu) ≤ 1084.87	cF4 Fm3m Cu	a = 361.48	pure Cu at 25°C, [V-C] dissolves up to 19.7 at.% Al at 559°C [2003Gro]; disolves up to 35.84 at.% Zn at 300°C [2003Leb]		
$\begin{array}{l} (\eta Z n) \\ \leq 419 \end{array}$	hP2 P6 ₃ /mmc Mg	a = 266.46 c = 494.61	pure Zn at 22°C, [V-C] dissolves up to 1.5 at.% Cu at 424°C [2003Leb]		
θ, CuAl ₂ ≤ 591	tI12 I4/mcm CuAl ₂	a = 605.0 c = 487.0	from 31.9 to 33.0 at.% Cu at 33.3 at.% Cu, [1985Mur]		
η ₁ , CuAl(h) 624-560	o*32	a = 408.7 b = 1200 c = 863.5	49.8 to 52.4 at.% Cu [V-C2, Mas2, 1985Mur] Pearson symbol: [1931Pre]		
η ₂ , CuAl(r) ≤561	mC20 C 2/m CuAl(r)	a = 1206.6 b = 410.5 c = 691.3 $\beta = 55.04^{\circ}$	[1985Mur], from 49.8 to 52.3 at.% Cu		
ζ ₁ , ~Cu _{47.8} Al _{35.5} (h) 590-530	oF88 - 4.7 Fmm2 Cu _{47.8} Al _{35.5}	a = 812 b = 1419.85 c = 999.28	55.2 to 59.8 at.% Cu, [Mas2, 1994Mur] structure: [2002Gul]		
ζ ₂ , Cu _{11.5} Al ₉ (r) < 570	oI24 - 3.5 Imm2 Cu _{11.5} Al ₉	a = 409.72 b = 703.13 c = 997.93	55.2 to 56.3 at.% Cu, [Mas2, 1985Mur] structure: [2002Gul]		
ε ₁ , Cu _{100-x} Al _x 958-848	cubic ?	-	$37.9 \le x \le 40.6 [1985 Mur]$		
ε ₂ , Cu _{1+x} Al 850-560	hP6 P6 ₃ /mmc Ni ₂ In	a = 414.6 c = 506.3	$0.22 \le x \le 0.57$ [1985Mur]		
δ_1 , $Cu_{100-x}Al_x$	hR* -	a = 869.0 $\alpha = 89.78^{\circ}$	$38.1 \le x \le 40.7 [1985 Mur]$		
γ ₀ , Cu _{100-x} Al _x 1037-800	cI52 I43m Cu ₅ Zn ₈ -	-	$31 \le x \le 40.2 $ [1985Mur]		
γ , Cu ₅ (Cu _x Zn _{2-2x} Al _x) ₇	cP52 P43m	a = 870.68	Zn free 69.23 at.% Cu, [V-C2]		
γ, Cu ₉ Al ₄ < 890	Cu ₉ Al ₄ cI52	<i>a</i> = 886.9	Al free [V-C2] Cu ₉ Al ₄ is ordered with Cu and Al on 2nd sites,		
γ , Cu_5Zn_8 < 835	<i>I</i> 4 3 <i>m</i> Cu ₅ Zn ₈		cP52-Cu ₉ Al ₄ type		

71	D 0 1 1/		
Phase/	Pearson Symbol/		Comments/References
Temperature Range	Space Group/	[pm]	
[°C]	Prototype		
α_2 , $Cu_{100-x}Al_x$	TiAl ₃ -type	a = 366.6	$22 \le x \le 23.5$
≤ 363°C	long period	c = 367.5	at 77.9 at.% Cu, [1985Mur]
	super- lattice		-
β', CuZn(r)	cP2	a = 295.9	at 49.5 at % Zn [V-C2],
≤ 468	$Pm\overline{3}m$		from 44.8 to 50.0 at.% Zn
	CsCl		
δ, CuZn ₃	hP3	a = 427.5	[V-C2],
700-560	$P\overline{6}$	c = 259.0	from 72.4 to 76.0 at.% Zn [1985Mur]
	CuZn ₃		
ε, ≈CuZn ₄	hP2	a = 274.18	[V-C2],
≤ 598	P63/mmc	c = 429.39	from 78 to 88.0 at.% Zn
	Mg		
β, (Cu,Zn,Al)	cI2	a = 299.67	[V-C2],
β, CuZn(h)	$Im\overline{3}m$		from 36.1 to 55.8 at.% Zn
903-454	W	a = 285.64	at 672°C in two-phase field, [1985Mur]
β, CuAl		a = 294.6	at 75.7 at.% Cu, 580°C [1985Mur] solid
1049-559			solubility range: 70.6 to 82.0 at.%Cu
* τ, ≈Cu ₅ Zn ₂ Al ₃	≈ <i>cP</i> 2	a = 290.4	Cu ₄₀ Zn ₇ Al ₅₃ [1942Koe]
< 740	CsCl	a = 293.2	at Cu ₄₆ Zn ₂₀ Al ₃₄ [1942Koe]
* τ', ≈ Cu ₃ Zn		a = 867.6	rhombohedral superstructure of 5 CsCl
-	hR9	$\alpha = 27.41^{\circ}$	lattice [1942Koe], [1975Mur, 2000Dor]

 Table 2: Invariant Equilibria

Reaction	T [°C]	Type	Phase	Composition (at.%)		
				Al	Cu	Zn
$L + \delta + \tau \rightleftharpoons \epsilon$	625	P ₂	L	29.7	26.9	43.4
			δ	26.3	45.4	28.3
			τ	33.5	46.7	19.8
			ε	27.9	44.1	28.0
$L + \varepsilon_2 \rightleftharpoons \eta_1 + \tau$	620	U_6	L	62.6	35.2	2.2
			$\mathbf{\epsilon}_2$	22.0	53.0	25.0
			η	25.5	51.4	23.1
			τ	24.0	51.0	25.0
$L + \eta_1 \rightleftharpoons \theta + \tau$	580	U_8	L	65.9	31.6	2.5
-			η	29.4	48.1	22.5
			θ	47.0	32.5	20.5
			τ	30.0	46.0	24.0
$\delta \Rightarrow \gamma_1 + \tau + \varepsilon$	480	E_2	δ	19.1	43.2	37.7
			γ	15.2	44.4	40.4
			τ	26.2	48.0	25.8
			ε	17.2	40.2	42.6
$L + \theta \Rightarrow (Al) + \tau$	422	U ₉	L	44.5	11.3	44.2
		•	θ	66.8	32.0	1.2
			(Al)	54.4	1.4	44.2
			τ	52.1	39.0	8.9

MSIT®

Reaction	T[°C]	Type	Phase	Composition (at.%)		
				Al	Cu	Zn
$L+\tau \rightleftharpoons (Al)+\epsilon$	396	U_{10}	L	28.2	9.4	62.4
			τ	50.4	39.2	10.4
			(Al)	42.0	1.5	56.5
			ε	11.2	22.0	66.8
$L \rightleftharpoons (Al) + \varepsilon + (Zn)$	377	E ₃	L	15.4	3.7	80.9
			(Al)	37.0	1.4	61.6
			ε	3.3	15.3	81.4
			(Zn)	3.1	2.9	94.0
$\tau + (A1)'' \Rightarrow (A1)' + \varepsilon$	288	U ₁₁	τ	59.2	35.7	5.1
			(Al)"	50.3	1.8	47.9
			(Al)'	80.5	1.4	18.1
			ε	2.8	16.6	80.6
$(A1)'' + \varepsilon \rightleftharpoons (A1)' + (Zn)$	278	U ₁₂	(Al)"	49.1	1.5	49.4
			ε	2.4	18.7	78.9
			(Al)'	83.4	0.8	15.8
			(Zn)	2.4	3.0	94.6
$(A1)' + \varepsilon \rightleftharpoons \tau + (Zn)$	268	U ₁₃	(Al)'	43.3	0.8	55.9
			ε	0.7	17.5	81.8
			τ	52.7	39.2	8.1
			(Zn)	1.9	1.7	96.4

Table 3: Saturation Concentrations of Al and Cu in (Zn) at Different Temperatures

Temperature [°C]	Al (at.%)	Al (mass%)	Cu (at.%)	Cu (mass%)
375	3.0	1.25	2.8	2.8
350	2.7	1.1	2.5	2.5
300	2.2	0.9	2.1	2.1
275	1.9	0.8	1.7	1.7
250	1.5 (0.9)	0.6 (0.4)	1.2 (0.9)	1.2 (0.9)

Fig. 1: Al-Cu-Zn. Solvus of the (Al) phase and three phase equilibrium (Al)+ θ + τ at different temperatures [°C]

Fig. 2a: Al-Cu-Zn. Reaction scheme, part 1

Fig. 2b: Al-Cu-Zn. Reaction scheme, part 2

Fig. 4: Al-Cu-Zn.
Isothermal section at 700°C

20
80

60
60
60
60
60
Cu
Cu
20
40
60
80

Zn

Fig. 5: Al-Cu-Zn. Isothermal section at 650°C

Fig. 6: Al-Cu-Zn. Isothermal section at 600°C

Landolt-Börnstein New Series IV/11A2 $MSIT^{\circledR}$

Fig. 7: Al-Cu-Zn. Isothermal section at 550°C

Fig. 8: Al-Cu-Zn. Isothermal section at 500°C

 $\mathsf{MSIT}^{\circledR}$

Fig. 9: Al-Cu-Zn. Isothermal section at 400°C

Fig. 10: Al-Cu-Zn. Isothermal section at 350°C

Fig. 11: Al-Cu-Zn. Isothermal section at 300°C

Fig. 12: Al-Cu-Zn. Isothermal section at 240°C

Fig. 13: Al-Cu-Zn. Isothermal section at 200°C

