
Contents

Preface	xvii
List of Authors	xix
Glossary	xxv
1 Early History	1
<i>Editor: Peter H. Kes</i>	
1.1 The Discovery and Early History of Superconductivity	1
<i>Rudolf de Bruyn Ouboter, Dirk van Delft and Peter H. Kes</i>	1
1.1.1 The Real Story	1
1.1.2 Elemental Superconductors	15
1.1.3 Superconductive Alloys, the Spongy Road to Type II Superconductors	24
1.2 The Historical Context of Josephson's Discovery	29
<i>A. B. Pippard</i>	29
1.3 Further Reading	50
2 Theory	51
<i>Editor: Jan Zaanen</i>	
2.1 Ginzburg–Landau Equations	51
<i>V. M. Vinokur and T. I. Baturina</i>	51
2.1.1 Introduction	51
2.1.2 A History	52
2.1.3 The Equation	53
2.1.4 Consequences and Applications	58
2.1.5 Conclusion: Strings, the Universe, and All the Rest...	64
2.2 The Emergence of BCS	65
<i>David Pines</i>	65
2.2.1 Introduction	65
2.2.2 A Welcoming Environment	65
2.2.3 Starting Work with Bardeen	66
2.2.4 Polaron Theory	67
2.2.5 Effective Electron Interactions in Metals	67
2.2.6 Cooper's Pair Instability	68
2.2.7 Seattle and Stockholm	69
2.2.8 The Schrieffer Wave-Function	70
2.2.9 Deciphering, Teaching, and Applying BCS	70
2.2.10 BCS Theory	71
2.3 Theory of Superconductivity: From Phenomenology to Microscopic Theory	72
<i>Lev P. Gor'kov</i>	72
2.3.1 Introduction	72
2.3.2 Early Days	73
2.3.3 The 1950s	77

2.3.4	Microscopic Theory	79
2.3.5	Instead of Conclusion	91
2.4	A Modern, but Way Too Short History of the Theory of Superconductivity at a High Temperature <i>Jan Zaanen</i>	92
2.4.1	Introduction	92
2.4.2	Pushing BCS to the Limits: The Spin Fluctuation Superglue	94
2.4.3	The Legacy of Philip W. Anderson (I): Mottness	99
2.4.4	The Legacy of Philip W. Anderson (II): Resonating Valence Bonds and Their Descendants	100
2.4.5	Theory that Works: The Competing Orders of the Pseudogap Regime	106
2.4.6	Quantum Critical Metals and Superconductivity	110
2.5	Intrinsic Josephson Effect in Layered Superconductors <i>L. N. Bulaevskii and A.E. Koshelev</i>	115
2.5.1	Introduction: Layered Superconductors and Lawrence-Doniach Model	115
2.5.2	Vortex Matter in Layered Superconductors	118
2.5.3	Josephson Plasma Resonance	122
2.5.4	Radiation from Intrinsic Josephson Junctions	124
2.6	Mixed State Properties <i>Ernst Helmut Brandt</i>	125
2.6.1	Introduction	125
2.6.2	Abrikosov's Periodic Vortex Lattice Near B_{c2}	126
2.6.3	Distorted Vortex Lattice and Vacancy Near B_{c2}	127
2.6.4	Nonlocal Elasticity of the Vortex Lattice	129
2.6.5	Vortex Arrangements at Low Inductions	131
2.6.6	Vortex Lattice Solution for All κ and \bar{B}	132
2.6.7	Vortex Motion, Pinning, and Thermal Depinning	135
2.6.8	Anisotropic Superconductors	136
2.7	Thermomagnetic Effects in the Mixed State <i>R. P. Huebener</i>	137
3	Experiments 145	
	<i>Editor: J. Mannhart</i>	
3.1	Tunneling and the Josephson Effect <i>John M. Rowell</i>	145
3.1.1	The Josephson Effect	153
3.2	The Discovery of Fluxoid Quantization <i>Dietrich Einzel</i>	161
3.2.1	Introduction	161
3.2.2	Theoretical Foundations	162
3.2.3	The Doll-Näbauer Experiment	163
3.2.4	The Deaver-Fairbank Experiment	165
3.2.5	The IBM Conference 1961	167
3.2.6	Post-1961	168
3.2.7	Summary and Conclusion	169
3.3	The Search for the Pairing Symmetry in the High Temperature Superconductors <i>Dale J. Van Harlingen</i>	170
3.3.1	Why the Symmetry Is Important	171
3.3.2	Determining the Symmetry	171
3.3.3	Samples	173
3.3.4	Parity	174

3.3.5	Penetration Depth	174
3.3.6	ARPES	175
3.3.7	Josephson Interferometry	177
3.3.8	Beyond d-Wave Symmetry	182
3.4	Half-Integer Flux Quantization in Unconventional Superconductors <i>C. C. Tsuei and J. R. Kirtley</i>	182
3.4.1	The Design of the Tricrystal Experiments	183
3.4.2	Direct Observation of the Half Flux Quantization	187
3.4.3	Elucidation of the Nature of Half Flux Quantum Effect	191
3.4.4	Universality of the $d_{x^2-y^2}$ Pair State	192
3.4.5	Large-Scale Arrays of the Half Flux Vortices	194
3.4.6	Concluding Remarks	196
3.5	Electric Field Effect Tuning of Superconductivity <i>Jean-Marc Triscone and Marc Gabay</i>	197
3.5.1	Preamble	197
3.5.2	Introduction	197
3.5.3	Electric Field Effect in Complex Oxides	197
3.5.4	Electric Field Effect in Superconductors: Physics and Lengthscales	199
3.5.5	Thomas Fermi Screening and Interface Quality	201
3.5.6	Field Effect Setups in a Nutshell	201
3.5.7	What's New?	203
3.5.8	Conclusions	206
3.6	The Grain Boundary Problem of High- T_c Superconductors <i>J. Mannhart and D. Dimos</i>	206
3.7	Overview of the Experimental History, Status and Prospects of HTS <i>M. R. Beasley</i>	213
3.7.1	The Allure of High Temperature Superconductivity	213
3.7.2	The Broad Sweep of History	213
3.7.3	From Onnes to Bednorz and Mueller	215
3.7.4	After Bednorz and Mueller	218
3.7.5	Prospects for Higher Temperature Superconductors	219
3.8	Vortex Matter in Anisotropic Superconductors <i>Eli Zeldov</i>	222
3.8.1	Local Magnetization and Geometrical Barriers	223
3.8.2	Vortex Lattice Melting	225
3.8.3	Vortex Matter Phase Diagram	228
3.9	Further Reading	231
4	Materials	233
	<i>Editor: C. W. Chu</i>	
4.1	Introduction <i>C. W. Chu</i>	233
4.2	The Route to High Temperature Superconductivity in Transition Metal Oxides <i>A. Bussmann-Holder and K. A. Müller</i>	234
4.3	Superconductivity above 10 K in Non-Cuprate Oxides <i>David C. Johnston</i>	239
4.3.1	Introduction	239
4.3.2	LiTi_2O_4	240
4.3.3	$\text{Ba}(\text{Pb}_{1-x}\text{Bi}_x)\text{O}_3$	242
4.3.4	$(\text{Ba}_{1-x}\text{K}_x)\text{BiO}_3$	244
4.4	Cuprates—Superconductors with a T_c up to 164 K	

<i>C. W. Chu</i>	244
4.4.1 $R\text{Ba}_2\text{Cu}_3\text{O}_7$	245
4.4.2 $\text{Bi}_2\text{Sr}_2\text{Ca}_{n-1}\text{Cu}_n\text{O}_{2n+4}$	250
4.4.3 $\text{Tl}_2\text{Ba}_2\text{Ca}_{n-1}\text{Cu}_n\text{O}_{2n+4}$	252
4.4.4 $\text{HgBa}_2\text{Ca}_{n-1}\text{Cu}_n\text{O}_{2n+3-\delta}$	253
4.5 Fe-Pnictides and -Chalcogenides <i>Hideo Hosono</i>	255
4.5.1 Research Led to Discovery of Iron-Based Superconductors	255
4.5.2 Discovery of Iron-based Superconductors	257
4.5.3 Advances in Materials	260
4.5.4 Current Status	262
4.5.5 Perspective	263
4.6 Superconductivity in MgB_2 <i>Takahiro Muranaka and Jun Akimitsu</i>	265
4.6.1 Introduction	265
4.6.2 Crystal Structure of MgB_2	266
4.6.3 Electronic Structure of MgB_2	268
4.6.4 Two-gap Superconducting State of MgB_2	270
4.6.5 Conclusion	271
4.7 Fullerenes <i>Kosmas Prassides and Matthew J. Rosseinsky</i>	272
4.7.1 Alkali Fulleride Superconductors	272
4.7.2 Fullerides with Increased Interfullerene Separations	274
4.7.3 Cs_3C_60 —Fullerene Superconductivity Reborn	275
4.8 Elemental Superconductors <i>K. Shimizu</i>	278
4.8.1 Periodic Table for Superconducting Elements	279
4.8.2 Experimental Technique	280
4.8.3 Example of Pressure-Induced Superconductivity in Elements	280
4.8.4 Summary: 3D Periodic Table for Superconducting Elements	282
4.9 Heavy-Fermion Superconductivity <i>F. Steglich</i>	283
4.10 Ruthenate Superconductor Sr_2RuO_4 <i>Yoshiteru Maeno</i>	288
4.10.1 Same Crystal Structure but Different Unconventional Superconductivity	290
4.10.2 Novel Superconducting Phenomena	292
4.11 Magnetic Superconductors (and Some Recollections of Professor Bernd T. Matthias) <i>M. Brian Maple</i>	293
4.11.1 Introduction	293
4.11.2 Localized Magnetic Moments in Conventional Superconductors	294
4.11.3 Coexistence of Superconductivity and Magnetic Order Involving the Same Set of Electrons	299
4.11.4 Some Thoughts about High Temperature Superconductors	304
4.11.5 Some Personal Recollections of Professor Bernd T. Matthias	305
4.12 Further Reading	307
5 SQUIDs and Detectors	311
<i>Editor: A. I. Braginski</i>	
5.1 Introduction <i>John Clarke, Arnold Silver and A. I. Braginski</i>	311

5.2	History and Device Fundamentals	
	<i>John Clarke and Arnold Silver</i>	313
5.2.1	Initial Discovery	313
5.2.2	Thin-Film Josephson Tunnel-Junction Quantum Interferometer	315
5.2.3	Point Contact Devices — dc SQUID	317
5.2.4	The rf SQUID	318
5.2.5	Linear SQUID Response and Single Flux Quantum Transitions	320
5.2.6	R-SQUID, Oscillators and Detectors	320
5.2.7	SLUGs at Cambridge	321
5.2.8	SQUIDs at Berkeley	324
5.2.9	The Square Washer SQUID	326
5.2.10	The rf SQUID Revisited	327
5.2.11	Today's SQUIDs	327
5.3	High- T_c SQUIDS	
	<i>A. I. Braginski</i>	328
5.3.1	Past and Present	328
5.3.2	High- T_c SQUID Limits of Performance	330
5.4	Geophysical Applications of SQUIDS	
	<i>C. P. Foley</i>	331
5.4.1	Introduction	331
5.4.2	Magnetic Measurements Used in Geophysical Prospecting	332
5.4.3	Early SQUIDS in Geophysical Prospecting	333
5.4.4	Transient ElectroMagnetics Using High- T_c SQUIDS	335
5.4.5	Tensor Gradiometry	338
5.4.6	Laboratory Systems	339
5.4.7	Final Comments	340
5.5	Application to Nondestructive Evaluation of Materials and Structures	
	<i>A. I. Braginski</i>	342
5.5.1	Past and Present	342
5.5.2	NDE Testing Methods Using SQUIDS	344
5.5.3	Bridge Testing	344
5.5.4	Airplane Testing	346
5.5.5	Two Examples of SQUID NDE Now in the Field	346
5.5.6	SQUID NDE Microscopy in Semiconductor Technology	348
5.5.7	Concluding Remark	349
5.6	SQUIDS — from Laboratory Devices to Commercial Products	
	<i>Ronald E. Sager</i>	349
5.6.1	Early SQUIDS as Laboratory Devices	349
5.6.2	First Commercialization of SQUIDS	350
5.6.3	SHE — Early SQUID Instrumentation	351
5.6.4	Quantum Design — Advanced SQUID Instruments	353
5.6.5	The Market for SQUID-based Instruments Today	356
5.6.6	Future Directions for SQUIDS in Laboratory Instrumentation	356
5.7	Electromagnetic and Particle Detection and Readout	
	<i>John Clarke, Kent Irwin and Peter Michelson</i>	358
5.7.1	DC SQUID Amplifiers	358
5.7.2	Transition Edge Sensors	361
5.7.3	Photon Energy Resolving Detectors	362
5.7.4	X-Ray Astronomy and Materials Analysis	363
5.7.5	Dark Energy and Cold Dark Matter	364
5.7.6	Dark Energy: Searching for Galaxy Clusters	366

5.7.7	Cold Dark Matter: WIMPs and Axions	368
5.7.8	Gravitational Radiation Detectors	369
5.7.9	Future Directions	371
5.8	Concluding Remarks	
	<i>A. I. Braginski, John Clarke and Ronald E. Sager</i>	371
5.9	Further Reading	373
6	Qubits	375
	<i>Editor: J. E. Mooij</i>	
6.1	Qubits	
	<i>J. E. Mooij</i>	375
6.1.1	Introduction	375
6.1.2	Early Experiments	376
6.1.3	Qubit Types	379
6.2	General Aspects	
	<i>J. E. Mooij</i>	384
6.2.1	(De)coherence	384
6.2.2	Qubit Types, General Considerations	385
6.2.3	Recent Results	386
6.2.4	Future	387
7	Digital Electronics	389
	<i>Editor: Shinya Hasuo</i>	
7.1	Introduction	
	<i>Shinya Hasuo</i>	389
7.2	Operating Principles of Digital Circuits	
	<i>Theodore Van Duzer</i>	390
7.2.1	The Basic Switch	390
7.2.2	Logic Circuits	392
7.2.3	Memory	395
7.3	Digital Electronics in Japan	
	<i>Shinya Hasuo</i>	397
7.3.1	The Dawn of Research on Digital Applications	398
7.3.2	Brief History of Japanese Projects on Superconducting Digital Electronics	399
7.3.3	Progress in the 1980s	402
7.3.4	Progress in the 1990s	403
7.3.5	Progress in the 2000s	405
7.4	Digital Electronics in the USA	
	<i>Fernand (Doc) Bedard</i>	407
7.4.1	Cryotrons	408
7.4.2	Josephson Signal Processor (JSP)	409
7.4.3	Superconductive Crossbar Switch	410
7.4.4	Hybrid Technology Multi-Threaded Architecture (HTMT)	413
7.4.5	Superconducting Technology Assessment (STA)	414
7.5	Digital Electronics in Europe	
	<i>Horst Rogalla</i>	415
7.5.1	The Early Days	415
7.5.2	European Projects	419
7.5.3	Organization of Superconducting Electronics in Europe	422
7.5.4	Road Ahead	423
7.6	Integrated Circuit Fabrication Process	

<i>Mutsuo Hidaka</i>	424
7.6.1 Circuit Elements	424
7.6.2 Integration of Circuit Elements	427
7.6.3 Planarized Multilayer Process	428
7.6.4 Toward Further Progress	430
7.7 High-Speed Digital Circuits	
<i>Akira Fujimaki</i>	431
7.7.1 Principle of the Rapid Single Flux Quantum Circuit	432
7.7.2 LSI Design Technology	433
7.7.3 Demonstration of RSFQ LSIs	436
7.7.4 New Directions in SFQ Circuits	439
7.8 History of Superconductor Analog-to-Digital Converters	
<i>Oleg Mukhanov</i>	440
7.8.1 Superconductor Parallel-Type ADCs	442
7.8.2 Superconductor Oversampling ADCs	446
7.8.3 Superconductor Materials for ADC Implementation: LTS vs HTS	456
7.8.4 Conclusions	457
8 Microwave Applications	459
<i>Editor: D. E. Oates</i>	
8.1 Microwave Measurements of Fundamental Properties of Superconductors	
<i>D.E. Oates</i>	459
8.1.1 Introduction	459
8.1.2 Two-Fluid Model	460
8.1.3 Microwave Measurement Techniques	462
8.1.4 Early History	463
8.1.5 Post World War II	463
8.1.6 1960s and 1970s	464
8.1.7 High- T_c Era	466
8.1.8 Summary and Future Prospects	471
8.2 Applications of Passive Microwave Filters and Devices in Communication and Related Systems	
<i>R. B. Hammond, N. O. Fenzi and B. A. Willemsen</i>	471
8.2.1 Introduction	472
8.2.2 HTS Filters for Cellular Telephone Base Station Receivers	473
8.2.3 Other SC Passive Microwave Devices	483
8.2.4 Summary and Looking Ahead	484
8.3 Superconducting Quantum Electronics Enabling Astronomical Observations	
<i>T. M. Klapwijk</i>	484
8.3.1 The Electrodynamics of Superconducting Films	485
8.3.2 Photon-Assisted Tunneling with Superconductors	486
8.3.3 Dynamic Pair Currents: Josephson Tunneling	487
8.3.4 Passive Nonlinear Device: Quantum Mixing	488
8.3.5 First Experimental Demonstration: Technology Base	489
8.3.6 Submillimeter-Wave Astronomy	490
8.3.7 From Proof-of-Principle to Demanding Use	491
8.3.8 Nonequilibrium Mixers: Hot-Electron Bolometers	491
8.3.9 Conclusions	492
8.4 Microwave Cooling of Superconducting Quantum Systems	
<i>W. D. Oliver</i>	493
8.4.1 Introduction	493

8.4.2	Superconducting Artificial Atoms	494
8.4.3	Microwave Cooling	496
8.4.4	Summary	499
8.5	Applications of Superconducting Microresonators	
	<i>Jonas Zmuidzinas</i>	499
8.5.1	Introduction	499
8.5.2	Linear Electrodynamics: A Brief Review	499
8.5.3	Superconducting Microresonators	501
8.5.4	Superconducting Microresonator Detectors	505
8.5.5	Parametric Amplifiers	510
8.5.6	Other Applications	511
8.5.7	Summary	511
8.6	Further Reading	511
9	Quantum Metrology	515
	<i>Editors: Richard E. Harris and Jürgen Niemeyer</i>	
9.1	Introduction	
	<i>Richard E. Harris and Jürgen Niemeyer</i>	515
9.2	Josephson Voltage Standard — The Ultimate Precision	
	<i>Jaw-Shen Tsai and James E. Lukens</i>	518
9.3	The First Josephson Voltage Standards	
	<i>Thomas J. Witt</i>	522
9.4	First Josephson Junction Array Voltage Standard	
	<i>Tadashi Endo</i>	525
9.4.1	Introduction	525
9.4.2	First Josephson Array	526
9.4.3	Applications of the Multiple Josephson Junction	527
9.4.4	Conclusion	528
9.5	How the DC Array Standards Were Developed	
	<i>Jürgen Niemeyer</i>	528
9.5.1	Introduction	528
9.5.2	Single Junction Design	529
9.5.3	Circuit Design and First Realization	530
9.5.4	1 Volt Circuits	532
9.5.5	10 Volt Circuits	533
9.6	Making the Josephson Voltage Standard Practical	
	<i>Clark A. Hamilton</i>	535
9.7	Programmable Josephson Voltage Standards: from DC to AC	
	<i>Johannes Kohlmann</i>	540
9.7.1	Introduction	540
9.7.2	Principles and Fundamentals of PJVS	540
9.7.3	Overdamped Josephson Junctions for PJVS	540
9.7.4	Realization of Series Arrays	543
9.7.5	Applications	545
9.7.6	Conclusions and Outlook	545
9.8	Quantum-Based Voltage Waveform Synthesis	
	<i>Samuel P. Benz</i>	546
9.9	Superconductivity and the SI (Metric) System Based on Fundamental Constants	
	<i>Edwin Williams and Ian Robinson</i>	553
9.10	Further Reading	557

10 Medical Applications	559
<i>Editor: Harold Weinstock</i>	
10.1 Introduction	
<i>Harold Weinstock</i>	559
10.2 Medical Applications of Magnetoencephalography	
<i>Cosimo Del Gratta, Stefania Della Penna, Vittorio Pizzella and Gian-Luca Romani</i>	562
10.2.1 Introduction: The Origin of Magnetoencephalography	562
10.2.2 Basics of MEG	564
10.2.3 First MEG Studies	569
10.2.4 A Step Ahead: Technological Developments	572
10.2.5 Brain Mapping and Clinical Studies	577
10.2.6 Recent Developments and Perspectives	580
10.3 MCG Instrumentation and Applications	
<i>Riccardo Fenici, Donatella Brisinda, Anna Rita Sorbo and Angela Venuti</i>	582
10.3.1 A New Boost in the 1980s	582
10.3.2 The History of High Resolution MCG	585
10.3.3 From Magnetic Field Mapping to 3D Cardiac Source Localization	588
10.3.4 From 3D localization to Magnetic Source Imaging	591
10.3.5 To Shield or Not to Shield? The History of Unshielded MCG	592
10.3.6 Clinical Perspectives	595
10.3.7 Detection of Myocardial Ischemia and Viability (Rest and Stress MCG)	595
10.3.8 3D Electro-anatomical Imaging of Arrhythmogenic Substrates and Pre-interventional Virtual Programming of Ablation Procedures	598
10.3.9 Arrhythmogenic Risk Assessment	599
10.3.10 Fetal Magnetocardiography	600
10.3.11 Conclusions	601
10.4 MRI (Magnetic Resonance Imaging) Instrumentation and Applications	
<i>Jim Bray and Kathleen Amm</i>	602
10.4.1 Basic Principles of MRI	603
10.4.2 History of MRI — A General Electric (GE) Perspective	604
10.5 Ultralow Field NMR and MRI	
<i>John Clarke</i>	610
10.5.1 Introduction	610
10.5.2 Background	610
10.5.3 Why ULF NMR and MRI?	611
10.5.4 Ultralow Field NMR	611
10.5.5 Ultralow Field MRI	612
10.5.6 T_1 -weighted Contrast Imaging	614
10.5.7 T_1 Contrast in Ex Vivo Prostate Tissue	616
10.5.8 Research in Other Institutions	617
10.5.9 A Perspective	618
10.6 Superconductivity in Medical Accelerators for Cancer Therapy	
<i>Peter A. Zavodszky</i>	619
10.7 Further Reading	625
11 Wires and Tapes	627
<i>Editor: David Larbalestier</i>	
11.1 The Long Road to High Current Density Superconducting Conductors	
<i>David Larbalestier</i>	627
11.1.1 Overview	627

11.1.2	Onnes's Vision for Superconducting Conductors and 10 T Magnets	628
11.1.3	Alloyed Superconductors, Type I and type II Transition and the Collective Failure to Understand It.	630
11.1.4	Theory and the Long Disconnect from Experiment	634
11.1.5	The 1960s: The Age of High Critical Current Densities and, Finally, High Field Magnets	635
11.1.6	Coexistence: High Temperature and Low Temperature Superconductors — 1987 to Present	636
11.1.7	Superconducting Conductors beyond the 2011 Centennial	638
11.2	Nb-Ti — from Beginnings to Perfection <i>Peter J. Lee and Bruce Strauss</i>	643
11.2.1	The High Field Revolution in Retrospect	643
11.2.2	The High Field Revolution—The One that Was Noticed	643
11.2.3	First International Conference on High Magnetic Fields	644
11.2.4	God Save the Queen	645
11.2.5	The Slow Emergence of Nb-Ti	646
11.2.6	Rutherford CEGB/IMI Strand and the 1968 Brookhaven Summer School .	648
11.2.7	Filamentary Superconductors	649
11.2.8	After the 1968 Summer School	650
11.2.9	Making Multifilamentary Strand	651
11.2.10	The First Strain Measurements	652
11.2.11	The Birth of Nb-46.5wt%Ti	652
11.2.12	Manufacturing of Cable for the Fermilab Tevatron	655
11.2.13	Toward a Complete Description of Nb-Ti	656
11.2.14	Nb-Ti as a Commodity	660
11.3	History of Nb ₃ Sn and Related A15 Wires <i>Kyoji Tachikawa and Peter J. Lee</i>	661
11.3.1	Introduction	661
11.3.2	Chronological Progress in the Fabrication of Nb ₃ Sn and V ₃ Ga Wires	662
11.3.3	Bronze-Processed Nb ₃ Sn Wires	666
11.3.4	Internal Sn-Processed Nb ₃ Sn Wires	667
11.3.5	Conclusions and Future Outlook	669
11.4	Bi-Ca-Sr-Cu-O HTS Wire <i>Martin W. Rupich and Eric E. Hellstrom</i>	671
11.4.1	Introduction	671
11.4.2	2223 Wires	674
11.4.3	2212 Conductors	681
11.4.4	Conclusions	688
11.5	Coated Conductor: Second Generation HTS Wire <i>A. P. Malozemoff and Y. Yamada</i>	689
11.5.1	Texturing the Template	691
11.5.2	REBCO HTS Layer Deposition	694
11.5.3	Artificial Pinning	699
11.5.4	Drivers for 2G HTS Wire	700
11.6	The MgB ₂ Conductor Story <i>René Flükiger and Hiroaki Kumakura</i>	702
11.6.1	Reasons for Excitement at the Unexpected Discovery of Superconductivity in MgB ₂	702
11.6.2	The Effect of Carbon or Carbon-based Additives on the Transport Properties .	703
11.6.3	Factors Influencing the Transport Properties of MgB ₂ Conductors	704
11.6.4	The Fabrication Methods of MgB ₂ Wires and Tapes	705

11.6.5 Densification Effects in MgB ₂ Wires	708
11.6.6 Perspectives for Further Development of MgB ₂	709
11.7 Further Reading	711
12 Large Scale Applications	713
<i>Editors: Peter Komarek, Bruce Strauss, Steve St. Lorant, Luca Bottura and Al McInturff</i>	
12.1 Introduction	713
<i>Steve St. Lorant</i>	713
12.2 The History of Superconductivity in High Energy Physics	716
<i>Steve A. Gourlay and Lucio Rossi</i>	716
12.2.1 Introduction	716
12.2.2 Accelerators	719
12.2.3 Detectors	721
12.2.4 Main Characteristics of Accelerator Magnets	723
12.2.5 The Benefits of Superconductivity	724
12.2.6 Early History	726
12.2.7 The Large Hadron Collider	728
12.2.8 Applications in Japan	731
12.2.9 RF Superconductivity	732
12.2.10 New Applications	735
12.3 Magnet Engineering—Study in Stability and Quench Protection	737
<i>Luca Bottura and Al McInturff</i>	737
12.3.1 Outline	737
12.3.2 The Infancy of Superconducting Magnet Technology	737
12.3.3 The Appeal of Nb ₃ Sn and the First Stumbling Steps	738
12.3.4 Malleable Nb-Based Alloys: Technology Goes to Industry	739
12.3.5 Training and Degradation, the Discovery of Stability	739
12.3.6 Stabilization Strategies	740
12.3.7 Cryogenic Stability	740
12.3.8 Adiabatic Stability	741
12.3.9 Dynamic Stability	742
12.3.10 MultiFilamentary Wires and Twisting	743
12.3.11 Cable Stability: The Invention of Rutherford Cable and CICC	743
12.3.12 Stability in the New Millennium	746
12.3.13 Quench and Protection—a Burning Issue	747
12.3.14 Hot Helium Bubbles	748
12.3.15 Coda	749
12.3.16 Appendix: Recollections and Reminiscences	749
12.4 The History of Fusion Magnet Development	753
<i>Jean-Luc Duchateau, Peter Komarek and Bernard Turck</i>	753
12.4.1 General Introduction	753
12.4.2 The Large Coil Task (LCT)	753
12.4.3 Early Work on Poloidal Field Coils for Tokamaks	755
12.4.4 <i>Tore Supra</i>	755
12.4.5 Tokamaks with Superconducting Magnet Systems in Recent Time	759
12.4.6 ITER as a Worldwide Collaboration Project in Thermonuclear Fusion	760
12.4.7 Superconducting Magnets for Stellarator-Type Fusion Devices	767
12.5 Electric Power Applications of Superconductivity	769
<i>William Hassenzahl and Osami Tsukamoto</i>	769
12.5.1 Introduction	769
12.5.2 Fault-Current Limiters	772

12.5.3	SMES	777
12.5.4	Superconducting Rotating Machines	782
12.5.5	Superconducting Cables	788
12.5.6	Superconducting Transformers	792
12.5.7	Conventional Transformer Characteristics	794
12.6	Magnetic Separation <i>Christopher Rey</i>	797
12.6.1	Introduction	797
12.6.2	Principles of Magnetic Separation	797
12.6.3	Magnetic Separation Dynamics	799
12.6.4	Open Gradient Magnet Systems	800
12.6.5	Matrix/Filter Systems	800
12.6.6	Characteristics of High Gradient Magnetic Separation	801
12.6.7	Magnetic Separation Equipment	802
12.6.8	Applications of Magnetic Separation	806
12.6.9	Summary	811
12.7	Superconducting Induction Heating of Nonferrous Metals <i>Niklas Magnusson and Larry Masur</i>	811
12.7.1	Conventional Aluminum, Copper and Brass Induction Heating	811
12.7.2	AC Superconducting Induction Heating	812
12.7.3	DC Superconducting Induction Heating	812
12.7.4	Commercial Deployment	814
12.7.5	Simple Technical Design	815
12.7.6	Low Frequency Billet Heating	815
12.7.7	A Field Report: Experiences with Operation	817
12.8	Superconducting Magnets for NMR <i>Gerhard Roth</i>	817
12.8.1	Introduction	817
12.8.2	Stability	819
12.8.3	Homogeneity	820
12.8.4	Cryostat	822
12.8.5	Major NMR Magnet Development Steps	823
12.8.6	Nb_3Sn Technology	824
12.8.7	Subcooling Technology	826

