Structural Study of Zr₅₀Cu₅₀ Amorphous Alloy by Anomalous X-ray Scattering Coupled with Reverse Monte-Carlo Simulation

T. Kawamata^{1,*}, Y. Yokoyama¹, M. Saito², K. Sugiyama¹ and Y. Waseda³

Anomalous X-ray scattering (AXS) analysis was applied for the structural analysis of a rapidly quenched $Zr_{50}Cu_{50}$ amorphous alloy. The present AXS analysis provided the environmental structural information round Cu and Zr, and the subsequent reverse Monte Carlo (RMC) simulation allowed us to obtain three partial pair distribution functions together with a three-dimensional structural model. The Voronoi polyhedral analysis of the nearest-neighbor region confirms that the structural features are similar to those of the dense random packing of hard spheres (DRPHS) model. The chemical oscillatory structure composed of alternating Cu-rich and Zr-rich coordination shells was realized in the middle range, up to 0.8 nm. The shell structure is suggested to be one of the fundamental structural features of medium-range ordering in the $Zr_{50}Cu_{50}$ amorphous alloy. [doi:10.2320/matertrans.MAW201016]

(Received May 13, 2010; Accepted July 12, 2010; Published August 25, 2010)

Keywords: zirconium-copper, amorphous alloy, anomalous X-ray scattering, reverse Monte-Carlo simulation

1. Introduction

The recent discovery of Zr-Cu-based bulk metallic glasses (BMGs) with interesting mechanical properties, such as high fracture strength, Young's modulus and plasticity, have aroused much interest in terms of their practical applications. 1-3) These findings have also stimulated a variety of advanced structural studies on Zr-Cu glasses, because structural information on metallic glasses is important for understanding their glass forming ability and thermal stability. Fujiwara et al.4) have calculated the partial pair distribution functions for Zr-Cu metallic glasses by means of the dense random packing of hard spheres (DRPHS) model and obtained a general agreement between their model functions and their experimental results. After their report, a new analytical approach using molecular dynamics (MD) simulation and reverse Monte-Carlo (RMC) modeling⁵⁾ against the results of X-ray diffraction and X-ray absorption spectroscopy have allowed us to discuss the structural features in more detail, and the overall preference for Cuand Zr-centered icosahedral units has been suggested in Cu_{64.5}Zr_{35.5} and Cu_{61.8}Cu_{38.2} amorphous alloys.⁶⁾ This geometrical feature was also confirmed by MD simulations, ^{7,8)} and the increase of icosahedral short-range ordering at the Cu-rich region of a Zr-Cu binary system has been discussed in terms of the packing density.8) On the other hand, Zetterström et al. have reported in 2007 the low probability of icosahedral short-range ordering in Zr₅₀Cu₅₀ amorphous sample, based on the results of X-ray diffraction and neutron diffraction coupled with RMC simulation. 9) This controversial discussion of the short-range ordering structure is a consequence of the use of a structural modeling without important information on the three partial pair distribution functions in a binary amorphous alloy.

The concept of partial structural functions describing correlations for individual pairs of chemical constituents in multi-component disordered systems has been emphasized for a long time. The partial structure factors for a binary system can be estimated only by making available at least three independent intensity measurements, for which the weighting factors are varied without any change in their radial distribution functions. This has been achieved in neutron diffraction experiments by the technique of isotopic substitution, 10) and was applied to the structural analysis of amorphous Zr₄₃Cu₅₇ alloy for the first time in 1978.¹¹⁾ On the other hand, the anomalous X-ray scattering (hereafter referred to as "AXS") method^{12,13)} utilizing the anomalous dispersion effect near the absorption edge yields another answer. Recently, the utility of this AXS method has been greatly improved by the intense white X-rays from a synchrotron radiation source. Furthermore, the development of the reverse Monte Carlo (RMC) simulation technique has led to the reduction of the subsequent difficulty by providing a way of obtaining partial structural information on the necessary conditions. 14,15)

The main purpose of the present work is to obtain detailed structural information on $Zr_{50}Cu_{50}$ amorphous alloy by AXS measurement coupled with RMC modeling (hereafter denoted as AXS-RMC), and to elucidate the topological features of short-range ordering.

2. Method of the Present AXS-RMC Analysis

The analytical procedure for AXS measurement has been discussed previously. ¹⁶⁾ For the convenience of the present discussion, only the a few essential points are given below.

The atomic scattering factor of an atom shows a distinct energy dependence due to the anomalous dispersion effect when the energy of the incident X-rays is close to the absorption edge of a constituent element, and can be expressed by

¹Institute for Materials Research, Tohoku University, Sendai 980-8577, Japan

²School of Health Sciences, Faculty of Medicine, Niigata University, Niigata 951-8518, Japan

³Institute of Multidisciplinary Research for Advanced Materials, Tohoku University, Sendai 980-8577, Japan

^{*}Corresponding author, E-mail: kawamata@imr.tohoku.ac.jp. Graduate Student, Tohoku University

Fig. 1 Energy dependence of the anomalous dispersion terms for isolated Cu and Zr near their *K* absorption edges, as calculated by the relativistic Cromer and Liberman method.¹⁷⁾

$$f(Q, E) = f^{0}(Q) + f'(E) + if''(E), \tag{1}$$

where Q and E are the wave vector and the incident X-ray energy, respectively. The $f^0(Q)$ is the scattering factor of the atom at the energy sufficiently away from the absorption edge, and f'(E) and f''(E) are the real and imaginary parts of the anomalous dispersion terms, respectively. The incident X-ray energies on the lower-energy side of the absorption edges were used in the present AXS measurements, because. at the higher-energy side of the absorption edge, there exist intense fluorescent radiation from the sample, which prevents us from accurately evaluating the values of the anomalous dispersion terms. Figure 1 shows the theoretically calculated anomalous dispersion terms of the isolated Cu and Zr in the energy range including the Cu K and Zr K absorption edges.^{13,17)} When the incident energy is set to the close vicinity below the absorption edge, E_{abs} , of an element, Cu in this case, the anomalous dispersion phenomenon becomes significant, and so the variation between the intensities, $\Delta i_{C_1}(Q, E_1, E_2)$, measured at the incident energies of E_1 and E_2 can be attributed to a change in the real part of the anomalous dispersion terms of Cu only $(E_{abs} > E_2 > E_1)$. Therefore, the following relationship is readily obtained by using the coherent X-ray scattering intensity, I(Q, E):

$$\Delta i_{\text{Cu}}(Q, E_{1}, E_{2})$$

$$\equiv \frac{\{I(Q, E_{1}) - \langle f^{2}(Q, E_{1}) \rangle\} - \{I(Q, E_{2}) - \langle f^{2}(Q, E_{2}) \rangle\}}{c_{\text{Cu}}\{f'_{\text{Cu}}(E_{1}) - f'_{\text{Cu}}(E_{2})\}W(Q, E_{1}, E_{2})}$$

$$= \frac{c_{\text{Cu}}\Re\{f_{\text{Cu}}(Q, E_{1}) + f_{\text{Cu}}(Q, E_{2})\}}{W(Q, E_{1}, E_{2})}(a_{\text{CuCu}}(Q) - 1)$$

$$+ \frac{c_{\text{Zr}}\Re\{f_{\text{Zr}}(Q, E_{1}) + f_{\text{Zr}}(Q, E_{2})\}}{W(Q, E_{1}, E_{2})}(a_{\text{CuZr}}(Q) - 1), \quad (2)$$

$$W(Q, E_1, E_2) = \sum_{k=1}^{2} c_k \Re\{f_k(Q, E_1) + f_k(Q, E_2)\}\$$

where c_i is the atomic fraction and $f_i(Q, E)$ is the atomic scattering factor of the *i*-th element. \Re denotes the real

part of the values in the brackets, since the quantity of $\Delta i_{\text{Cu}}(Q, E_1, E_2)$ associated with Cu contains two partial structure factors, $a_{\text{CuCu}}(Q)$ and $a_{\text{CuZr}}(Q)$. Similarly, the $\Delta i_{\text{Zr}}(Q, E_1, E_2)$ measured at the lower-energy side of the Zr K absorption edge contains $a_{\text{ZrZr}}(Q)$ and $a_{\text{CuZr}}(Q)$. Then, the Fourier transformation of the functions $\Delta i_{\text{Cu}}(Q, E_1, E_2)$ and $\Delta i_{\text{Zr}}(Q, E_1, E_2)$ readily serves the environmental radial distribution functions (RDF) $4\pi r^2 \rho_{\text{Cu}}(r)$ and $4\pi r^2 \rho_{\text{Zr}}(r)$, respectively, by the following equation:

$$4\pi r^2 \rho_{\rm A}(r) = 4\pi r^2 \rho_0 + \frac{2}{\pi} \int Q \Delta i_{\rm A}(Q, E_1, E_2) \sin(Qr) dQ,$$
(3)

where ρ_0 is the average number density in the system. The three partial structure factors can also be obtained based on the numerical solutions of the simultaneous linear equations of $\Delta i_{\text{Cu}}(Q, E_1, E_2)$ and $\Delta i_{\text{Zr}}(Q, E_1, E_2)$ obtained through the AXS measurement, and the averaged structure factor, $i(Q, E) = I(Q, E) - \sum_{i=1}^{2} c_i f_i^2(Q, E)$, obtained by the single diffraction measurement. However, the results calculated based on three experimental data sets frequently appear to be ill-conditioned in several positions, producing large uncertainties, and physically unreasonable behavior is sometimes found in the resultant pair distribution functions. The RMC simulation technique⁵⁾ might be one way of reducing some of these problems, and the atomic configurations are estimated rather simply based on their consistency with the experimental data when comparing them with the case using the inter-atomic potential.⁴⁾ We start with the initial configuration of a number of atoms in the cubic box of a super-cell. The usual periodic boundary conditions, where the super-cell is surrounded by images of itself, are applied and the partial pair distribution functions, $g_{ij}(r)$, are calculated. The interference functions via structure factors estimated based on the simulated $g_{ii}(r)$ functions are compared with the experimental results by calculating the following statistic:

$$\chi^{2} = \sum_{m=1}^{n} \frac{\{i(Q_{m}) - i^{c}(Q_{m})\}^{2}}{\sigma^{2}(Q_{m})} + \sum_{\alpha} \sum_{m=1}^{n} \frac{\{\Delta i_{\alpha}(Q_{m}) - \Delta i_{\alpha}^{c}(Q_{m})\}^{2}}{\sigma_{\alpha}^{2}(Q_{m})},$$
(4)

where $i^c(Q_m)$ and $\Delta i_\alpha{}^c(Q_m)$ are the calculated interference function and its difference for the α component, measured at Q_m , respectively. $\sigma(Q_m)$ and $\sigma_\alpha(Q_m)$ are estimates of the experimental error. In RMC modeling, a new configuration is generated as a result of the random movement of the atomic position. When the new configuration, $g_{ij}(r)$, produces a value χ^2 smaller than the old one, the new configuration is accepted. This Monte-Carlo iteration process is continued until χ^2 shows a reasonable convergence. It may be noted that the cut-off distance set for each $g_{ij}(r)$ is closer than the direct contact value of two particles, in order to prevent atoms coming un-physically close to one another.

3. Experimental

An alloy ingot with the nominal composition of Zr₅₀Cu₅₀ was prepared by conventional arc melting from a mixture of pure Zr (>99.9%) and Cu (>99.99%) in a purified Ar

Table 1 Anomalous dispersion terms, f'(E) and f''(E), used in the present AXS measurements.

Energy	$f'_{ m Zr}$	f''Zr	f'_{Cu}	f''_{Cu}
Cu <i>K</i> edge -25 eV (8.955 keV)	-0.472	1.861	-5.634	0.485
Cu K edge $-300 \mathrm{eV} (8.680 \mathrm{keV})$	-0.427	1.967	-3.067	0.513
Zr K edge -25 eV (17.974 keV)	-6.035	0.532	0.270	1.205
Zr K edge -300 eV (17.699 keV)	-3.600	0.547	0.267	1.238

atmosphere. Zr₅₀Cu₅₀ amorphous ribbon samples with a thickness of about 20 µm and a width of 2 mm were produced by the single-roller melt-spinning technique in an Ar atmosphere. The density of the amorphous ribbon sample measured by Archimedes' method was 7.36 Mg/m³. The obtained ribbons were cut into small pieces about 20 mm long, and then were closely arranged and fixed on an Al frame with a window about 20 mm wide and 15 mm high. AXS measurements at the Cu K absorption edge and the Zr K absorption edge were carried out at the beam line stations 7C and NW10A of the Institute of Materials Structure Science, High Energy Accelerator Research Organization, Tsukuba, Japan, respectively. A pair of incident energies corresponding to 25 eV and 300 eV below the Cu and Zr K absorption edges was used in the present AXS measurements, and the anomalous dispersion terms for Cu and Zr used in this work are listed in Table 1. It should be added that Si (111) and (311) double-crystal monochromators are installed at the BL-7C and NW-10A stations, respectively.

The observed intensity was corrected for the absorption and fluorescent radiations and subsequently converted to electron units per atom by the generalized Krogh-Moe-Norman method. (18) The Compton scattering effect was corrected by using the theoretical values for a free atom with the so-called Breit-Dirac recoil factor. (19) It may be added that the atomic scattering factors, $f^0(Q)$, used in this study were provided by *International Tables for X-ray Crystallography*. (20)

As for the RMC iteration, we started with an initial model of 2,000 atoms (Zr: 1,000 and Cu: 1,000) with a bodycentered cubic (BCC) arrangement in a cubic hyper-cell with a unit size of $L=3.27\,\mathrm{nm}$. The number of atoms and the cell size were selected so that the model indicated the obtained chemical composition and the measured density value. Since the atoms do not approach one another inside the atomic diameter, the calculated RDFs should be zero in the small r region below the nearest neighbor peak. Therefore, the interference functions used in the RMC simulation include a correction considering the experimental uncertainty, so as to remove the spurious oscillations of the RDFs in the small r region by the usual method. 18,21

4. Result and Discussion

Figure 2 shows the ordinary radial distribution function (RDF) measured at $E=17.699\,\mathrm{keV}$ (Zr K edge $-300\,\mathrm{eV}$) and the environmental RDFs around Cu and Zr obtained by the present AXS measurements. The vertical dashed lines of r_1 , r_2 and r_3 in Fig. 2 indicate the atomic distances for the Cu-Cu, Cu-Zr and Zr-Zr pairs, respectively, estimated from

Fig. 2 Ordinary RDF and environmental RDFs around the Cu and Zr of $Zr_{50}Cu_{50}$ amorphous alloy.

the well-organized Goldschmidt radii (Cu: 0.128 nm, Zr: 0.160 nm).²²⁾ The ordinary RDF indicates the existence of a nearest-neighbor correlation at 0.28 nm with a hump at the higher r side of the first peak. This feature in the ordinary RDF has been well reproduced in previous results. 12,23) As explained in the previous section, the environmental RDF around Cu is the sum of the partial RDFs of Cu-Zr and Cu-Cu, and the environmental RDF around Zr is the sum of the partial RDFs of Zr-Cu and Zr-Zr. The correlation peak at around r_3 (Zr-Zr) disappears in the environmental RDF around Cu, which indicates that the present AXS measurement for Cu worked well. The situation is similar in the case of Zr, where the correlation peak at around r_1 (Cu-Cu) could not be observed in the environmental RDF around Zr. The environmental RDF around Zr indicates that the observed interatomic distance for the Zr-Cu pair appears to less than that estimated from the Goldschmidt radii. However, a detailed discussion requires the structural information on the partial distribution function for the Zr-Cu pair, and this requires further AXS-RMC modeling with the experimental constraints of the three interference functions $I(Q, 17.699 \text{ keV}), \Delta i_{Cu}(Q, E_1, E_2) \text{ and } \Delta i_{Zr}(Q, E_1, E_2).$

The present RMC simulation results are found to reproduce the three independent interference functions $Q\Delta i_{\text{Cu}}(Q)$, $Q\Delta i_{\text{Zr}}(Q)$ and Qi(Q), as shown in Fig. 3. This agreement clearly indicates that the present approach works well, considering the many factors which can produce experimental errors. Nevertheless, it should be kept in mind that this RMC technique is not the only possible mathematical procedure, and that the partial structure factors and corresponding partial distribution functions estimated from the present AXS-RMC analysis are necessary conditions at best, and not sufficient conditions. The final atomic configuration for $Zr_{50}Cu_{50}$ amorphous sample is also shown in Fig. 4.

Figure 5 shows the resultant partial pair distribution functions, $g_{ij}(r)$, of $Zr_{50}Cu_{50}$ amorphous alloy. The three

Fig. 3 Ordinary interference function, Qi(Q), and environmental interference functions, $Q\Delta i_{Cu}(Q)$ and $Q\Delta i_{Zr}(Q)$, of $Zr_{50}Cu_{50}$ amorphous alloy. The solid lines correspond to the experimental data. The dotted lines denote the values calculated by the RMC method.

Fig. 4 Final atomic configuration of Zr₅₀Cu₅₀ amorphous alloy obtained by the AXS-RMC method (Cu atoms: white spheres, Zr atoms: black spheres).

partial pair distribution functions $g_{\text{CuCu}}(r)$, $g_{\text{CuZr}}(r)$ and $g_{\text{ZrZr}}(r)$ give the first peaks at 0.264 nm, 0.282 nm and 0.319 nm, respectively. The observed value of Zr-Cu is less than the value (0.288 nm) estimated from the Goldschmidt radii, and this may correspond to negative heat mixing for this atomic pair, suggesting the preferred atomic pair bonding of unlike atoms with strong interaction. One the other hand, the distances for like pairs, Zr-Zr and Cu-Cu, are almost

Fig. 5 Three partial $g_{ii}(r)$ functions for $Zr_{50}Cu_{50}$ amorphous alloy obtained by the AXS-RMC method. The Zr- and Cu-rich regions are hatched.

equal and longer than those (0.320 nm for Zr-Zr and 0.256 nm for Cu-Cu) estimated from the Goldschmidt radii. The partial pair distribution $g_{\text{CuCu}}(r)$ gives the first sharp peak at 0.264 nm, followed by a second maximum at about 0.43 nm with a hump and a third rather broad maximum at about 0.67 nm. Similar oscillation behavior can be observed in the partial pair distribution $g_{Z_1Z_1}(r)$, although the positions for the three peaks are shifted toward the higher r region, and that for the partial pair distribution $g_{CuZr}(r)$ indicates peaks just between the corresponding ones in $g_{CuCu}(r)$ and $g_{ZrZr}(r)$. These features of the partial $g_{ii}(r)$ functions were well realized in previous results, $^{9,12,24)}$ and this phase lag related to the partial pairs produces a unique chemically oscillatory shell structure around each atom. In order to clarify this unique shell structure, the coordination numbers and averaged atomic distances up to 0.84 nm were calculated from the structural model obtained by the present RMC simulation, and are summarized in Table 2. In the first neighbor region up to 0.36 nm, the near-neighbor coordination of Zr is preferred around each atom, and the total coordination numbers around Cu and Zr are 11.4 and 13.4, respectively. These structural parameters for the nearest-neighbor region are similar to those given in previous reports, 12,24) and are, again, representative of the structural features of the nearestneighbor region of Zr₅₀Cu₅₀ amorphous alloy. Nevertheless, the present authors stress the following point. The chemical oscillatory structure composed of Cu-rich shells (0.36-0.48 nm, 0.60-0.72 nm) and Zr-rich shells (0.48-0.60 nm, 0.72–0.84 nm) can be readily specified in the longer-distance

Table 2 Coordination numbers, *N*, and averaged atomic distance, *r*, of the first nearest-neighbor region (up to 0.36 nm), Cu-rich region (0.36–0.48 nm, 0.60–0.72 nm) and Zr-rich region (0.48–0.60 nm, 0.72–0.84 nm), as calculated from the structural model obtained by the present AXS-RMC modeling.

	0-0.36 nm		0.36-0.48 nm		0.48-	0.48-0.60 nm		0.60-0.72 nm		0.72-0.84 nm	
	N	r/nm	N	r/nm	N	r/nm	N	r/nm	N	r/nm	
Zr-Zr	7.2	0.316	4.0	0.442	15.5	0.541	17.1	0.663	29.3	0.781	
Zr-Cu	6.2	0.290	6.6	0.441	14.8	0.540	18.1	0.668	28.0	0.781	
Cu-Cu	5.2	0.269	8.3	0.436	12.4	0.540	19.7	0.667	26.9	0.782	

Fig. 6 Schematic model of the chemical oscillatory structure of $Zr_{50}Cu_{50}$ amorphous alloy. The Zr- and Cu-rich regions are indicated by gray and dotted shells, respectively.

regions, as shown in Fig. 6. The presence of this shell structure is suggested to be one of the characteristic structural features in the middle-range structure of $Zr_{50}Cu_{50}$ amorphous alloy.

Voronoi analysis is one of the most useful methods of elucidating the topology of local atomic arrangements in a disordered system, and many research groups employ this analytical tool to gain an understanding of atomic configurations. The Voronoi polyhedron for an atom contains the space that is closer to the center of the atom than to any other atom. Each Voronoi polyhedron around a center atom can be specified by a set of Voronoi index, $(n_i) = (n_3, n_4, n_5, n_6, n_7, \ldots)$, where n_i is the number of the i-edged face of a Voronoi polyhedron. As is often discussed in the Voronoi analysis of metallic glasses, a large number of different Voronoi polyhedra are specified in the estimated atomic configuration. Therefore, the relative frequencies of the Voronoi indices around Cu and Zr are summarized in Table 3.

The ideal icosahedron (0,0,12,0,0) is only one of the many different polyhedra, and the corresponding fractions for the Cu- and Zr-centered icosahedra are 12.2 and 4.1%, respectively. The frequency of the ideal icosahedra around Cu is much larger than that around Zr, and this result is readily explained by considering the ratio, R^* , of the size of the center atom to the averaged size of its first nearest neighbors. As shown in Table 2, the averaged first nearest-neighbor environments are Cu_{5.2}Zr_{6.2} for Cu and Cu_{6.2}Zr_{7.2} for Zr, and the calculated R^* values for Cu and Zr are 0.88 and 1.10, respectively, where the average environment around Cu is much closer to the value of $R^* = 0.90$, the ideal icosahedral arrangement. Although icosahedron-like local structural units, such as (0,0,12,0,0), (0,2,8,2,0) and (0,3,6,3,0), are

Table 3 Frequency distribution of typical Voronoi polyhedra found in the structural model of $Zr_{50}Cu_{50}$ amorphous alloy.

Zr-centere	d	Cu-centered			
Voronoi polyhedron	Frequency (%)	Voronoi polyhedron	Frequency (%)		
(0 1 10 2 0)	11.9	(0 2 8 1 0)	18.3		
(0 2 8 4 0)	6.5	(0 0 12 0 0)	12.2		
(0 3 6 4 0)	5.8	(0 2 8 2 0)	9.7		
(0 1 10 3 0)	5.2	(0 2 8 0 0)	7.3		
(0 2 8 3 0)	4.4	(0 3 6 1 0)	6.5		
(0 0 12 0 0)	4.1	(0 3 6 3 0)	4.5		
(0 2 8 2 0)	4.1	(0 3 6 2 0)	3.7		
(0 0 12 2 0)	3.9	(0 4 4 3 0)	3.5		
(0 1 10 4 0)	3.1	(0 1 10 2 0)	2.7		
(0 3 6 5 0)	2.6	(0 3 6 0 0)	2.3		

Fig. 7 Frequency distribution of Voronoi polygons for $Zr_{50}Cu_{50}$ amorphous alloy. Those of the MD simulation and the DRPHS results are also given in this figure.^{8,24)}

usually found in the present model, it appears not to be feasible to discuss general structural features by using fractions of these icosahedron-like polyhedra. In this context, the distribution of Voronoi polygons obtained by the present analysis is employed as a useful structural feature for the nearest-neighbor region. ^{6,8,25)} Figure 7 shows the frequency distribution of the Voronoi polygons calculated from the present AXS-RMC analysis of Zr₅₀Cu₅₀ amorphous alloy together with those obtained by the MD simulation ⁸⁾ and the dense random packing of hard spheres (DRPHS) model. ²⁴⁾

Pentagons are dominant, and a rather monotonic behavior in the distribution of polygons was evident in all cases. These findings readily suggest that the local atomic arrangement of Zr₅₀Cu₅₀ amorphous alloy gives no particular sign of a distinct cluster or a structural unit of competing crystalline phases in the Zr-Cu binary alloy system, and that the structural features are well approximated by ordinary DRPHS models. As an example, the Voronoi index around Cu and Zr in the ordinary BCC structure is (0,6,0,8,0), and no such Voronoi polyhedron could be found in the present AXS-RMC analysis of Zr₅₀Cu₅₀ amorphous alloy. It should be added that the averaged fractions for (0,0,12,0,0) and (0,2,8,2,0) are a little larger than those obtained within the DRPHS model and similar to those estimated by molecular dynamic (MD) simulation, in particular.^{8,24)} This finding also supports the idea of the usefulness of the MD method in conjunction with suitable potential parameters for estimating the probability of local structural units.

5. Concluding Remarks

An environmental AXS analysis coupled with RMC simulation was carried out for Zr₅₀Cu₅₀ amorphous alloy. The Voronoi analysis for the nearest-neighbor region revealed that the distribution of Voronoi polyhedra in Zr₅₀Cu₅₀ amorphous alloy has an overall preference for the pentagonal polygons found in the dense random packing of hard spheres (DRPHS) model. This characteristic feature in the nearest-neighbor region could not be found in the crystalline phases, and is suggested to be a very important atomic arrangement for stabilizing the amorphous structure. 6-8,24,25) Additionally, the chemical oscillatory structure composed of alternating Cu-rich and Zr-rich coordination shells can be proposed as an example of middle-range ordering. The structural information on Zr₅₀Cu₅₀ amorphous alloy obtained in this work represents a first and reliable step toward uncovering the direct link between the atomic-scale structure and the characteristic properties of amorphous alloys. It would be interesting to apply the present AXS-RMC analysis in the investigation of the composition dependence of the atomic structure of the Zr-Cu and Zr-Ni binary alloy systems.

Acknowledgments

The authors wish to express their gratitude to Professor M. Nomura, Institute of Materials Structure Science, High Energy Accelerator Research Organization, Tsukuba, Japan, for his help with the AXS measurements (Proposal

No. 2008G695). A part of this work was supported by a Grant-in-Aid for Scientific Research (B) (20340147) from the Japan Society for the Promotion of Science (JSPS) and Global COE Program "Materials Integration (International Center of Education and Research), Tohoku University", MEXT, Japan.

REFERENCES

- 1) A. Inoue and W. Zhang: Mater. Trans. 45 (2004) 584-587.
- J. Das, M. B. Tang, K. B. Kim, R. Theissmann, F. Baier, W. H. Wang and J. Eckert: Phys. Rev. Lett. 94 (2005) 205501.
- M. Chen, A. Inoue, W. Zhang and T. Sakurai: Phys. Rev. Lett. 96 (2006) 245502.
- 4) T. Fujiwara, H. S. Chen and Y. Waseda: J. Phys. F 13 (1983) 97–102.
- 5) R. L. McGreevy and L. Pusztai: Mol. Simul. 1 (1988) 359–367.
- X. D. Wang, S. Yin, Q. P. Cao and J. Z. Jiangb: Appl. Phys. Lett. 92 (2008) 011902.
- S.-C. Lee, C.-M. Lee, J.-C. Lee, H.-J. Kim, Y. Shibutani, E. Fleury and M. L. Falk: Appl. Phys. Lett. 92 (2008) 151906.
- K. W. Park, J. I. Jang, M. Wakeda, Y. Shibutani and J. C. Lee: Scr. Mater. 57 (2007) 805–808.
- P. Zetterström, R. Delaplane, Y. D. Wang, P. K. Liaw, H. Choo, K. Saksl, H. F. Zhang, Y. Ren and L. Zuo: J. Phys. Condens. Matter 19 (2007) 376217.
- J. E. Enderby, D. M. North and P. A. Egelstaff: Philos. Mag. 14 (1966) 961–970.
- T. Kudo, T. Mizoguchi, N. Watanabe, N. Niimura, M. Misawa and K. Suzuki: J. Phys. Soc. Jpn. 45 (1978) 1773–1774.
- 12) H. S. Chen and Y. Waseda: Phys. Statas Solidi A 51 (1979) 593-599.
- 13) Y. Waseda: Anomalous X-ray Scattering for Materials Characterization, (Springer, Heidelberg, 2002).
- 14) M. Saito, C. Park, K. Omote, K. Sugiyama and Y. Waseda: J. Phys. Soc. Jpn. 66 (1997) 633–640.
- M. Saito, C. Park, K. Sugiyama and Y. Waseda: J. Phys. Soc. Jpn. 66 (1997) 3120–3126.
- 16) Y. Waseda, E. Matsubara and K. Sugiyama: Sci. Rep. Res. Inst. Tohoku University, Ser. A 34 (1988) pp. 1–14.
- 17) D. T. Cromer and D. Liberman: J. Chem. Phys. **53** (1970) 1891–1898.
- C. N. J. Wagner, H. Ocken and M. L. Joshi: Z. Naturforsch. A 20 (1965) 325–335.
- 19) D. T. Cromer and J. B. Mann: J. Chem. Phys. 47 (1967) 1892–1983.
- J. A. Ibers and W. C. Hamilton: *International Tables for X-ray Crystallography*, Vol. IV, (Kynoch, Birmingham, 1974) p. 99.
- R. Kaplow, S. L. Strong and B. L. Averbach: Phys. Rev. 138 (1965) A1336–A1345.
- 22) E. A. Brandes and G. B. Brook: *Smithells Metals Reference Book*, 7th ed. (Elsevier Butterworth-Heinemann Ltd., London, 1992) pp. 4–41.
- 23) K. Georgarakis, A. R. Yavari, D. V. Louzguine-Luzgin, J. Antonowicz, M. Stoica, Y. Li, M. Satta, A. LeMoulec, G. Vaughan and A. Inoue: Appl. Phys. Lett. 94 (2009) 191912.
- 24) N. Mattern, P. Jóvári, I. Kaban, S. Gruner, A. Elsner, V. Kokotin, H. Franz, B. Beuneu and J. Eckert: J. Alloy. Compd. 485 (2009) 163–169.
- T. Fukunaga, K. Ito, T. Otomo, K. Mori, M. Sugiyama, H. Kato, M. Hasegawa, A. Hirata, Y. Hirotsu and A. C. Hannon: Intermetallics 14 (2006) 893–897.