
Contents

Foreword	xxiii
Preface.....	xxvii

1	History and Discovery of Rare Earth Materials.....	1
1.1	Introduction	1
1.2	Early History of Rare Earth Materials.....	3
1.2.1	Early History of Rare Earth Oxides	4
1.2.2	Key Processing Requirements for Rare Earth Elements and Their Oxides	6
1.2.3	Worldwide Rare Earth Material Deposits	7
1.2.4	Initial Worldwide Mining Operations for Rare Earth Materials.....	10
1.2.5	U.S. History of Rare Earth Materials Development	12
1.3	Potential Commercial and Industrial Applications of Rare Earth Materials.....	14
1.3.1	Commercial Applications	14
1.3.2	Industrial Applications	14
1.4	Defense System Applications.....	15
1.4.1	Requirements for Building a U.S. Supply Chain	16
1.4.2	Corrective Measures to Overcome the Shortage of Rare Earth Metals for Defense Products.....	17
1.4.3	Impact on Defense Product Performance due to Lack of Appropriate Substitutes	18
1.4.4	Identification of Security Risks due to Nonavailability of Rare Earth Elements and Alloys.....	19
1.4.5	Processing Efforts to Convert Rare Earth Ores and Oxides into Metals for Defense System Applications	20
1.4.6	Market Dominance by China Could Affect the Supply of Rare Earth Materials for Defense Use	21

1.4.7	U.S. Demand for Rare Earth Materials for Various Defense System Applications	21
1.5	Industrial Applications Using Mischmetal	22
1.5.1	Properties of Rare Earth Materials Best Suited for Industrial Applications	23
1.5.1.1	Chemical Properties	23
1.5.1.2	Metallurgical Properties.....	24
1.5.1.3	Electro-Optical Properties.....	24
1.5.1.4	Magnetic Properties.....	25
1.5.1.5	Nuclear Properties	26
1.5.1.6	Effect of Impurities on the Quality of Rare Earth Materials.....	28
1.5.1.7	Impact due to Substitution on Rare Earth Materials	28
1.5.1.8	Role of Rare Earth Materials in Nuclear Reactor Performance	29
1.5.1.9	Effects on Specific Applications due to Variations in Properties	29
1.5.1.10	Applications of Lanthanides	34
1.6	Impact of International and World Trade Organization Guidelines on Supply of REEs.....	34
1.7	Critical Role of China in the Development of the Rare Earth Element Industry.....	36
1.8	Summary.....	38
	References.....	39

2	Properties and Applications of Rare Earth Oxides, Alloys, and Compounds	41
2.1	Introduction	41
2.1.1	Processing Requirements for Rare Earth Materials.....	43
2.1.2	Mining and Surveying Requirements.....	45
2.2	Production and Availability of Rare Earth Oxides.....	45
2.2.1	Recycling Issues.....	46
2.2.2	Environmental Considerations	46
2.2.3	Geopolitical Considerations.....	47
2.2.4	Rare Earth Pricing Considerations	49
2.3	Description, Properties, and Applications of Rare Earth Elements, Oxides, Alloys, and Compounds.....	49
2.3.1	Rare Earth Oxides.....	50
2.3.2	Properties of Rare Earth Elements, Oxides, and Compounds.....	51
2.3.2.1	Lutetium.....	51
2.3.2.2	Dysprosium	52

	2.3.2.3	Neodymium	53
	2.3.2.4	Samarium	53
	2.3.2.5	Cerium	55
	2.3.2.6	Ytterbium	56
	2.3.2.7	Thorium	57
	2.3.2.8	Gadolinium	59
	2.3.2.9	Terbium.....	61
	2.3.2.10	Yttrium.....	61
	2.3.2.11	Thulium.....	63
	2.3.2.12	Thallium.....	64
2.4	Availability of Rare Earth Materials in Various Forms and Their Principal Applications		65
	2.4.1	Rare Earth Metals	65
	2.4.2	Rare Earth Oxides.....	66
	2.4.3	Rare Earth Compounds	66
	2.4.4	Rare Earth Organometallics	67
2.5	Rare Earth Materials Used in the Development of Fuel Cells.....		67
	2.5.1	Design Requirements for High-Temperature, High-Power Fuel Cells.....	69
	2.5.2	Optimum Rare Earth Materials for Anodes, Cathodes, and Electrolytes	70
	2.5.2.1	Perovskite Cathode Materials	70
	2.5.2.2	Rare Earth Materials for Electrolytes.....	71
	2.5.2.3	Rare Earth Materials for Anodes	72
2.6	Performance Improvement of Rechargeable Batteries, Infrared Lasers, and Fuel Cells Using Rare Earth Materials or Their Oxides in Conjunction with Other Metals.....		73
2.7	Applications for Sputtering Targets, Evaporation Materials, Foil, and Thin Films.....		75
	2.7.1	Sputtering Targets	75
	2.7.2	Rotating Sputtering Targets	75
	2.7.3	Applications of Sputtering Targets and Other Evaporation Materials	76
	2.7.3.1	Electronics and Semiconductors	76
	2.7.3.2	Antiabrasive Coatings.....	76
	2.7.3.3	Magnetic Materials.....	76
	2.7.3.4	Optical Coatings and Architectural Glass	77
	2.7.3.5	Solar Energy Panels Equipped with Photovoltaic Cells.....	77
	2.7.3.6	Solid Oxide Fuel Cells	77
	2.7.3.7	Data Storage Materials	78
	2.7.3.8	Potential Deposition Techniques without the Sputtering Target Method	78

2.8	Summary.....	79
	References.....	80
3	Properties and Applications of Rare Earth-Based Superconductive Magnetic Materials.....	81
3.1	Introduction	81
3.2	Magnetic Parameters and Glossary of Magnet Terminology	83
3.3	Measurement Systems and the Units Used	90
3.4	Rare Earth-Based Permanent Magnets and Their Applications.....	91
3.4.1	Neodymium-Iron-Boron Permanent Magnet	91
3.4.1.1	Nd-Fe-B Magnet Performance Capabilities	93
3.4.1.2	Potential Applications of Nd-Fe-B Magnets.....	94
3.4.2	Samarium-Cobalt Permanent Magnets.....	95
3.4.3	Conventional Low-Price Magnetic Materials with Acceptable Performance Levels.....	97
3.4.4	General Comments on Various Magnets	98
3.5	Magnetization and Anisotropic Properties at Cryogenic Temperatures.....	99
3.5.1	Anisotropic Properties	103
3.5.2	Estimation of Saturation Magnetization and Anisotropy Parameters of Various Rare Earth Crystals	104
3.5.3	Low-Temperature Hysteresis Loop from Samarium- Cobalt Magnets.....	104
3.6	Potential Commercial and Industrial Applications of Rare Earth Magnets.....	106
3.6.1	Typical Commercial and Industrial Products Using Neodymium and Samarium Magnets.....	107
3.6.2	Industrial Motors and Generators.....	108
3.6.3	Medical Applications Involving Rare Earth Magnets	108
3.6.4	Applications for Rare Earth Permanent Magnets in Defensive and Offensive Weapon Systems	109
3.6.4.1	Impact of Temperature on Rare Earth Magnet Performance	111
3.6.4.2	Use of Rare Earth Permanent Magnets in High-Power Microwave Components.....	111
3.6.4.3	Rare Earth Materials for Filters, Delay Lines, and Limiters	113
3.6.4.4	Use of Rare Earth Magnets in Electric Cars, Stepper Motors, and Synchronous Motors.....	113
3.6.4.5	Rare Earth Magnets for High-Speed Trains and Ship Propulsion	113

3.6.4.6	Application of Rare Earth Crystals for Precision Atomic Clocks	114
3.6.4.7	Yttrium-Iron-Garnet Oscillators	115
3.6.4.8	Role of Rare Earth Materials in Superfluid Cooling Devices for Sub-Kelvin Cooling	115
3.6.4.9	Rare Earth Materials for Electronic Applications.....	116
3.6.4.10	Rare Earth Manganese Silicides and Their Applications.....	116
3.6.4.11	Rare Earth Metal Fluoride and Its Applications	116
3.6.4.12	Rare Earth-Based Titanates and Their Applications.....	117
3.7	Summary.....	118
	References.....	119
4	Rare Earth Materials and Films Best Suited for Various Applications, Such as Lasers, Electro-Optic Sensors, and Magneto-Optic Devices.....	121
4.1	Introduction	121
4.2	Theory and Classification of Lasers Using Rare Earth Elements....	122
4.2.1	Applications of Continuous-Wave and Pulsed Lasers.....	123
4.2.2	Classic Problems Associated with High-Power Lasers.....	125
4.3	Application and Performance Capabilities of Selected REE-Based Lasers	125
4.3.1	Nd:YAG and Nd:Yttrium-Lithium-Fluoride Lasers and Their Potential Applications.....	125
4.3.1.1	Single-Lamp High-Efficiency Nd:YAG Lasers	126
4.3.1.2	Nd:YAG Lasers for Space Optical Communication	126
4.3.1.3	Neodymium:Yttrium-Lithium-Fluoride Lasers	127
4.3.2	Gadolinium-Scandium-Gallium Oxide Lasers	129
4.3.3	Performance Capabilities and Advantages of Erbium:YLF Fiber Lasers Emitting at 2.8 μm	130
4.3.4	Yb-YAG Laser Systems for Military Applications	132
4.3.5	Laser Systems Deploying Multilevel Doping of Rare Earth Host Crystals.....	133
4.3.5.1	Ho:Tm:LuLiF ₄ Laser with Two-Level Doping Involving Two Host Crystals.....	133
4.3.5.2	Advantages and Disadvantages of Lamp Pumping and Solid-State Diode Schemes.....	134

4.3.5.3	Threshold Energy and Slope Efficiency of Ho:Tm:LuLiF ₄ and Ho:Tm:YLiF ₄ Laser Systems Using Rare Earth Materials.....	136
4.4	Quantum-Well Lasers Involving Rare Earth Materials and Their Potential Applications	138
4.4.1	System Performance Parameters and Anisotropy Characteristics	139
4.4.2	Maximum Gain as a Function of Current Density for Parabolic Quantum Well Systems.....	141
4.4.3	Quantum-Well Laser Diodes Using Conventional Semiconductor Materials.....	142
4.5	Applications of Rare Earth Elements in Atomic Clocks.....	144
4.5.1	Performance Capabilities of Atomic Clocks Using Rare Earth Elements.....	144
4.5.2	Performance Capabilities of Caesium Atomic Clocks	145
4.5.3	Performance Capabilities of Rubidium Atomic Clocks	145
4.6	Applications of Superconducting Compounds Using Rare Earth Elements	146
4.6.1	Potential Applications of Some Prominent Rare Earth Compounds.....	146
4.6.1.1	Applications of Neodymium and Yttrium.....	147
4.6.1.2	Applications of Erbium.....	147
4.6.1.3	Microwave Filters Using Yttrium	147
4.6.1.4	Applications of Superconducting Ceramic Compounds Involving Rare Earth Elements ...	150
4.6.1.5	Unique Characteristics of Thin Films Using Rare Earth Elements and Their Applications in Microwave and Millimeter-Wave Devices.....	150
4.6.1.6	Microwave and Millimeter-Wave Components Using Thin Films Made from Rare Earth Elements.....	152
4.6.2	Use of Rare Earth Materials in the Design of Ring Resonators and Radiofrequency Oscillators.....	153
4.6.2.1	Performance of a Hybrid RF Oscillator Using Planar Superconductive Microwave Integrated Circuit Technology and YBCO Thin Films.....	154
4.6.2.2	Performance Capability of a Surface Acoustic Wave Compressive Receiver Using Superconducting YBCO Thin Films	155
4.6.2.3	Cryogenically Cooled Wideband Compressive Receivers Using Chirp Filters Made from YBCO Thin Films	156

4.7 Applications of Rare Earth Materials for Heavy Electrical Equipment..... 156

4.7.1 Application of Rare Earth Materials in the Design of High-Speed Levitated Trains..... 157

4.7.1.1 Operating Principles and Performance Capabilities of Electrodynamic Levitation Trains 157

4.7.1.2 Rare Earth Superconducting Magnet Requirements..... 158

4.7.2 Important Characteristics of Nd-Fe-B Superconducting Magnets..... 158

4.8 Applications of Rare Earth Compounds in Commercial Equipment and Medical Diagnostic Systems..... 158

4.8.1 Use of Rare Earth Compounds in Automobile Components 158

4.8.2 Role of Rare Earth Materials in the Medical Field..... 159

4.8.3 Rare Earth-Based Magnets for Offensive and Defensive Weapon Systems..... 159

4.8.4 Ubitron Amplifiers 159

4.8.5 Platinum in the Design of Jet Engines, High-Speed Gas Turbines, Scientific Equipment, and Nuclear Reactors 160

4.9 Deployment of Rare Earth Materials in the Design of Electronic, Electro-Optic, Piezoelectric, Magnetoelastic, Ultrasonic, Surface Acoustic Wave, and Ferroelectric Components 161

4.9.1 Acoustic Materials for Room-Temperature Propagation of Microwave Energy in an Acoustic Form..... 161

4.9.1.1 Pulse Compression Filters Requiring Dispersive Delay Lines..... 161

4.9.1.2 Solid-State Microwave Delay Lines..... 162

4.9.1.3 Materials for Transducer Applications 162

4.10 Deployment of Rare Earth Materials in Nuclear Power Reactors 162

4.11 Summary..... 163

References..... 166

5 Critical Roles of Rare Earth Elements in the Manufacturing of Iron, Steel, and Other Alloys Suited for Industrial Applications 167

5.1 Introduction 167

5.2 Forms of Iron 167

5.2.1 Interface of Iron-Graphite 170

5.2.2	Important Mechanical Properties of Gray Irons and Their Close Alloys.....	170
5.2.3	Properties of Malleable Irons	171
5.3	Role of Rare Earth Materials as Nodulizers in the Production of Nodular Iron	174
5.3.1	Most Common Nodulizing Materials in the Production of Nodular Iron.....	176
5.4	Role of Rare Earth Materials as Nucleating Agents	177
5.4.1	Elimination of Iron Carbon	177
5.4.2	Role of Rare Earth Materials in Controlling Deleterious Elements	178
5.4.3	Future Role of Rare Earth Elements in the Commercialization of Nodular Iron	181
5.5	The Role of Rare Earth Materials in the Steel Industry	182
5.5.1	Rare Earth Alloys Currently Used in the Steelmaking Industry.....	182
5.5.2	Physical Properties of Mischmetal	183
5.5.3	Rare Earth Silicide Alloy	186
5.5.4	Various Rare Earth Metal Alloys	187
5.5.5	Physical Chemistry and Ferrous Metallurgy Aspects of Rare Earth Metals	187
5.5.5.1	Some Limitations of the Manganese Sulfide Approach	188
5.5.5.2	Impact due to Substitution of Manganese Sulfide	189
5.5.5.3	Replacement of Manganese Sulfide with Rare Earth Sulfides.....	190
5.5.5.4	Commercial and Industrial Applications of HSLA Steel	190
5.5.5.5	Steelmaking Practices Used by Steel Producers.....	191
5.6	Problems Associated with Rare Earth Metals	192
5.6.1	Mechanical Problems from Clustering.....	192
5.6.2	Serious Operating Problems, Such as Nozzle Blockage.....	192
5.6.3	Problems with Bottom Cone Segregation	193
5.6.4	Cost Projection of Rare Earth Metal Alloy	193
5.6.5	Summary of Solutions to Problems Associated with REM Addition to Liquid Steel	194
5.7	Techniques for Manganese Sulfide Control	194
5.8	Hydrogen-Induced Cracking during REM Application	196
5.8.1	Critical Effects due to Sulfide Shape Control.....	196
5.8.2	Rare Earth Metal Hydride Effect	197

5.8.3	Summary of the Metallurgical Effects of Rare Earth Metals in Steel.....	197
5.9	Role of Rare Earth Materials as Noncracking Catalysts.....	198
5.9.1	Potential Catalytic Commercial and Industrial Applications of Nonstoichiometric Oxides	199
5.9.2	Performance of Cerium-Promoted Lummus Catalysts.....	200
5.9.3	Importance of Ammonia Synthesis	200
5.9.4	Polymerization Process	201
5.9.5	Oxidation Process.....	201
5.9.6	Potential Application of Catalytic Agents to Determine Automobile Exhaust Emissions.....	201
5.9.7	Description of Potential Catalyst Shapes	203
5.9.8	Effects on Catalytic Activity from Materials with Perovskite Structures	204
5.9.9	Critical Role of Delayed Conversion of Carbon Oxide Conversion	205
5.10	Summary	205
	References.....	207

6	Applications of Rare Earth Intermetallic Compounds, Hydrides, and Ceramics.....	209
6.1	Introduction	209
6.2	Rare Earth Intermetallic Compounds and Rare Earth Hydrides.....	210
6.3	Distinct Properties of Rare Earth Intermetallic Compounds.....	212
6.3.1	Magnetic and Electrical Properties of Rare Earth Hydrides.....	212
6.3.2	Heterogeneous Catalysis with Rare Earth Intermetallic Compounds.....	213
6.3.3	Magnetism of Rare Earth–Cobalt Intermetallic Compounds	214
6.4	Low-Temperature Magnetic Properties of Hybrids and Deuterides of $\text{Er}(\text{Fe}_{1-x}\text{Mn}_x)_2$ Compounds	217
6.4.1	Applications of Hydrides	220
6.4.2	Storage of Hydrogen as a Hydride	220
6.4.2.1	Production Approach for Hydrogen from Hydrides.....	220
6.4.2.2	Critical Properties of Hydrides	221
6.4.2.3	Disassociation Pressures of Various Rare Earth–Based Hydrides.....	222
6.5	Rare Earth Ceramics, Their Properties, and Applications	223
6.5.1	Most Popular Rare Earth Ceramics and Their Applications.....	223

- 6.5.2 Advantages of Ceramic Permanent Magnets.....225
- 6.6 Rare Earth–Based Ceramics for Magneto hydrodynamic Power Generators225
 - 6.6.1 Requirements of Rare Earth Compounds for MHD Power Generators.....225
 - 6.6.2 Material Property Requirements for the Design of MHD Electrodes.....227
 - 6.6.3 Description of Potential Rare Earth–Based Electrode Materials 228
 - 6.6.4 Most Promising Materials for the MHD Generator Applications.....229
 - 6.6.5 Cermet and Chromate Materials and Their Benefits.....230
 - 6.6.6 Electrode Test and Evaluation Data.....232
 - 6.6.7 Most Ideal Ceramic and Refractory Materials for MHD System Applications.....233
 - 6.6.8 Electrical Conductivity as a Function of Electrode Temperature233
 - 6.6.9 Thermal Conductivity of Various Oxides Used in MHD Electrodes..... 234
 - 6.6.10 Performance of Advanced Rare Earth Ceramic and Refractive Materials for MHD System Components 234
 - 6.6.11 Comments on the MHD Electrode Materials235
- 6.7 Summary.....236
- References.....238

- 7 Contributions of Rare Earth Materials in the Development of the Glass Industry, Crystal Technology, Glass Polishing, Electro-Optical Devices, and the Chemical Industry239**
 - 7.1 Introduction239
 - 7.2 Critical Role of Rare Earth Materials in the Development of Various Glass Categories.....240
 - 7.2.1 Cerium Oxide241
 - 7.2.2 Lanthanum Oxide.....242
 - 7.2.3 Neodymium Oxide242
 - 7.2.4 Praseodymium Oxide243
 - 7.2.5 Coloring Effects of Rare Earth Oxides243
 - 7.3 Classification of Glass Materials Free from Rare Earth Oxides..... 244
 - 7.3.1 Types of Glass That Do Not Contain Rare Earth Oxides.....244
 - 7.3.1.1 Interaction between Colorant Ions245
 - 7.3.1.2 Decolorizing Effects due to Glass Impurities 246

7.3.2	Effects of Rare Earth Materials on the Properties of Optical Glass.....	248
7.3.2.1	Major Characteristics of Optical Glasses	248
7.3.2.2	Fluorescence of Glass.....	250
7.4	Use of Rare Earth Elements in the Development of Polishing Compounds.....	251
7.4.1	Three Distinct Theories of the Polishing Mechanism.....	252
7.4.2	Benefits of Chemical Etchants during Polishing Procedures.....	253
7.4.2.1	Worldwide Market for Cerium Oxide	254
7.4.2.2	Consumption of Cerium Oxide as a Polishing Compound.....	254
7.4.2.3	Economic Benefits of Rare Earth Materials.....	254
7.4.2.4	Other Factors Influencing Glass Polishing.....	256
7.5	Role of Rare Earth Elements in the Development of Crystals for Lasers and Minilasers	256
7.5.1	Theory and Design Concept for Minilasers	256
7.5.2	LOS Crystal Growth.....	257
7.5.2.1	Procedure to Form Minicrystals from Polycrystalline LOS Powder	258
7.5.2.2	Formation of Good-Quality Ultraphosphate Single Crystals ($\text{NdP}_5\text{O}_{14}$) for Laser Applications	258
7.5.2.3	Fluorescence Results and Laser Effects of the Crystals	259
7.6	Trivalent Praseodymium-Doped:Yttrium Lithium Fluoride Laser Operating at Room Temperature	259
7.6.1	Trivalent Praseodymium-Doped Lithium-Yttrium-Fluoride Laser Operating at $0.64\ \mu\text{m}$	260
7.6.2	Threshold Energy Density for a Four-Level Laser	263
7.6.3	Two-Micron Rare Earth Lasers Operating at Room Temperatures.....	264
7.6.3.1	Performance Parameters of Diode-Pumped Ho:Tm:LuLF Lasers	265
7.6.3.2	Performance Parameters of Ho:Tm:YLF Lasers.....	265
7.7	Critical Role of Rare Earth Elements in the Chemical Industry.....	266
7.7.1	Lanthanum Chromite Electrodes	268
7.7.2	Role of Rare Earth Elements in the Development of Catalytic Materials	268
7.7.2.1	Catalytic Material for Oxygen Electrodes	268
7.7.2.2	Lanthanum Perovskite on a Spinel-Coated Metal.....	268

7.7.2.3	Preparation of a Catalyst Using Lanthanum with Cobalt and Nickel	269
7.7.2.4	Advantages of Complex Metal Silicates	269
7.7.3	Formation of Solid Solutions from Catalysts with Lanthanum	269
7.7.4	A New Catalyst Involving Nickel and Silver	270
7.7.5	Formation of Mixed Oxide Compounds for Casting Super-Alloy Materials	270
7.7.6	Zinc Aluminate for Water Treatment Catalysts	271
7.7.7	Lanthanum Alloys for Hydrogen Storage with Hot Gas Engines.....	272
7.8	Role of Rare Earth Materials in Microwave and Electronic Components Best Suited for Military and Medical Applications	273
7.8.1	Role of Yttrium-Iron-Garnet in Military System Applications.....	274
7.8.2	Role of Samarium Cobalt Permanent Magnets for ECM and Radar Systems.....	274
7.8.3	Rare Earth-Based Garnets and Mixed Garnets	275
7.8.4	Potential Applications of Mixed Garnets	276
7.8.4.1	Europium Iron Garnet.....	276
7.8.4.2	Gadolinium Iron Garnet	276
7.8.4.3	Terbium Iron Garnet	276
7.8.4.4	Yttrium Aluminum Garnet	277
7.8.4.5	Lithium Ferrite Spinel	277
7.9	Summary.....	277
	References.....	280

8	Industrial Applications of Pure Rare Earth Metals and Related Alloys.....	281
8.1	Introduction	281
8.2	Trends in Industrial Applications Using Mischmetal and Its Alloys.....	282
8.2.1	Mischmetal Production Capacities of Industrialized Countries	283
8.2.1.1	U.S. Companies	283
8.2.1.2	European Companies	283
8.2.1.3	South American Companies.....	283
8.2.1.4	Asian Companies.....	284
8.2.2	Potential Industrial Applications of Mischmetal.....	284
8.2.2.1	Cobalt Magnets for Automobile Components and Accessories.....	286
8.2.2.2	Cast Steels with Mischmetal Content for Continuous Casting	287

	8.2.2.3	Improvement in Ferrite Stainless Steels.....	287
	8.2.2.4	Improvements in Modular and Nonmodular Graphite Iron Materials Using Mischmetal	287
	8.2.2.5	Use of Mischmetal to Eliminate Environmental Problems	288
	8.2.2.6	Production of Free-Machining Steel	288
	8.2.2.7	Benefits of Electroslag Remelted Steels	288
	8.2.2.8	Energy Storage Devices	288
	8.2.3	Applications of Samarium Metal	289
	8.2.4	Deployment of Rare Earth Oxides to Reduce the Cost of Samarium Magnets by Using Mischmetal Alloy	291
	8.2.5	Rare Earth Magnets for Commercial, Space, and Military Applications	292
	8.2.6	Compositions of 2:17 Alloys	293
8.3		Critical Applications of Rare Earth Elements in High-Technology Areas	294
	8.3.1	Application of Rare Earth Elements for Nuclear Shielding	294
	8.3.1.1	Thermal Neutron Shielding Materials	295
	8.3.2	Application of Neutron Radiography.....	296
	8.3.3	Sealed-Tube Neutron Generators for Cancer Therapy	297
	8.3.4	Rare Earth Metals for the Lighting Industry	297
8.4		Superconducting Ternary Rare Earth Compounds and Their Magnetic Properties	297
	8.4.1	Magnetic Moments of Rare Earth Ions in Ternary Compounds.....	298
	8.4.2	Impact of Exchange Interactions in Superconducting Compounds	300
	8.4.3	Specific Heat as a Function of Temperature for Gadolinium-Based Compounds	300
	8.4.4	Properties of Ternary Rare Earth Rhodium Borides	302
	8.4.5	Specific Heat of ErRh_4B_4 as a Function of Temperature under Applied Magnetic Field	304
8.5		Crystallographic Qualities of Rare Earth Crystals and Their Unique Properties.....	305
	8.5.1	Crystal Growth Using the Czochralski Method	306
	8.5.2	Quality Control Techniques.....	306
	8.5.3	Structural Properties and Applications of Tri-Arc Crystals	306
	8.5.4	Applications of Levitation-Grown Crystals	307
	8.5.5	Molten Regions during the Crystal Growth Procedure	308
	8.5.6	Levitation Process.....	308

8.5.7	Comparison between the Tri-Arc and Levitation Methods	308
8.6	Role of Rare Earth Metals and Oxides in the Design of Nanotechnology Sensors.....	310
8.6.1	Nanotechnology Devices, Sensors, and Their Potential Applications	310
8.6.1.1	Solar Cells Using Nanotechnology and High-Quality Thin Films	311
8.6.1.2	Focal Planar Array Detectors Using Thin Films of Rare Earth Materials and Nanotechnology	312
8.6.2	Miscellaneous Devices Using Nanotechnology and Rare Earth Materials for Defense and Commercial Applications	314
8.6.2.1	Nanotechnology- and MEMS-Based Materials for Armor	314
8.6.2.2	Nanotechnology and Rare Earth Materials for Analog-to-Digital Converters	314
8.6.2.3	Microheat Pipes Using a MEMS Device and Nanotechnology-Based Heat Pipes	315
8.6.2.4	Electrochemical Actuation Mechanism Using Nanotechnology	316
8.6.2.5	Miniaturized Nanotechnology-Based Laser Scanning Systems	316
8.6.2.6	Mischmetal and Nanotechnology-Based CNTs for Helicopter Components	316
8.7	High-Power, High-Temperature Electronic Components Using Rare Earth Oxides.....	317
8.7.1	High-Power, High-Temperature Capacitors for Various Electronic Modules.....	317
8.7.2	Rare Earth Materials for High-Temperature, High-Energy Capacitors	318
8.7.2.1	Optimum Sintering Temperatures for Various Layers	319
8.7.2.2	Techniques and Equipment Required to Measure the Important Characteristics of the Specimen	319
8.7.2.3	Dielectric Properties of BIT and BNT Ceramics and BNT/BIT/BNT Composite Ceramic Layers	320
8.7.2.4	Capacitance and Voltage Ratings for High-Energy Capacitors Using Multilayer Technologies	321

8.7.2.5	Unique Dielectric Materials for High-Temperature, High-Energy-Density Capacitors	322
8.7.2.6	Performance Characteristics of Various Types of High-Voltage Capacitors.....	323
8.7.2.7	Next-Generation Ultracapacitor	323
8.7.2.8	Operating Principle of Nanotube-Enhanced Ultracapacitors.....	323
8.7.2.9	Advantages and Disadvantages of Nanotube-Enhanced Ultracapacitors	324
8.8	Summary.....	325
	References.....	328
	Index.....	331