

Volume 4
Magnetic and Other Properties of Oxides and Related Compounds

Subvolume B
Part B

	Introductory material	
5	Non-iron garnets (W. GRÄPER)	1
5.0	Introduction	1
5.1	Magnetic susceptibility data	2
	A. Paramagnetic susceptibility above the ordering temperature	2
	B. Susceptibility data at low temperatures in the vicinity of an ordering temperature	4
	C. Summary of susceptibility parameters and transition temperatures	7
5.2	Magnetization	8
5.3	Crystallographic and structural data	12
	A. Location and environment of ions in the unit cell of the garnet lattice	12
	B. Oxygen coordinates, interionic spacings, and angles of compounds with garnet structure	13
	C. Lattice parameters and density of garnet systems	15
	D. Magnetic structure of DyAlG and ErGaG	16
5.4	Results of magnetic resonance experiments	18
	A. Paramagnetic resonance of rare earth impurities in diamagnetic garnets	18
	B. Paramagnetic resonance of impurities with d electrons in diamagnetic garnets	20
	C. Paramagnetic resonance of impurities in paramagnetic garnets	23
	D. Nuclear magnetic resonance experiments	24
5.5	Results from optical spectra	26
	A. Crystal field analysis and parameters	26
	B. Summary of references for some results from optical measurements	27
5.6	Spin-lattice relaxation of paramagnetic ions in garnets	28
	A. Temperature dependence of the spin-lattice relaxation time T_1	28
	B. The dependence of the spin-lattice relaxation time on magnetic field	33
5.7	Thermal properties near the transition temperature	34
	A. Specific heat of rare earth gallium garnets	34
	B. Specific heat of two rare earth aluminium garnets	36
5.8	Faraday rotation in paramagnetic non-iron garnets	38
5.9	Magnetomechanical properties	41
	A. Magnetostriction of rare earth gallates and germanates with a garnet structure	41
	B. Macroscopic magnetoelastic tensors for paramagnetic rare earth ions in diamagnetic garnet hosts	42
	C. Magnetoacoustic properties	42
5.10	Neutron diffraction results near and below the magnetic ordering point	43
5.11	References	45
	A. Primary references	45
	B. Supplementary references	47
6	Spinels	50
	Arrangement	50

6.0	Introduction (B.A. CALHOUN)	51
6.0.1	General remarks	51
6.0.2	Structure	51
6.1	Fe ³⁺ spinels (cubic ferrites)	54
6.1.0	Ferrimagnetism; magnetic behaviour of ferrites (B.A. CALHOUN)	54
6.1.0.1	A-B exchange interaction; magnetization	54
6.1.0.2	A-A, B-B exchange interaction; magnetic order	56
6.1.0.3	Hyperfine interactions (Mössbauer and NMR methods)	57
6.1.0.4	Anisotropy	59
6.1.0.5	Ferrimagnetic resonance	60
6.1.0.6	Accuracy	63
6.1.0.7	References for 6.0 and 6.1.0	64
6.1.1	Fe ²⁺ -Fe ³⁺ spinels (magnetite) and Fe ²⁺ -Fe ³⁺ spinels with substitutions (R.A. LEFEVER)	65
6.1.1.1	Tables and figures	65
6.1.1.2	References for 6.1.1.1	73
6.1.2	NiFe ³⁺ spinels (Ni ferrites) and NiFe ³⁺ spinels with substitutions (T.R. MCGUIRE, E.L. BOYD)	75
6.1.2.0	Introduction	75
6.1.2.1	Ni ferrite NiFe ₂ O ₄	75
6.1.2.2	Zn substituted Ni ferrite	82
6.1.2.3	Ni ferrite with Co substitutions	89
6.1.2.4	Dilute Mn and Co substitutions in Ni ferrite and Ni ferrite aluminate	91
6.1.2.5	Ge substituted Ni ferrite	96
6.1.2.6	Ni ferrite chromite	97
6.1.2.7	Ni ferrite vanadate	99
6.1.2.8	Ni ferrite aluminate	100
6.1.2.9	Ni gallate ferrite	103
6.1.2.10	References for 6.1.2.0 - 6.1.2.9	103
6.1.3	Mn-Fe ³⁺ spinels (Mn ferrites) and Mn-Fe ³⁺ spinels with substitutions (R. VAUTIER, M. PAULUS)	106
6.1.3.0	Introduction	106
6.1.3.1	Phase equilibria and structure	106
6.1.3.1.1	Phase equilibria	106
6.1.3.1.2	Equilibrium oxygen partial pressure	109
6.1.3.1.3	Lattice constants	117
6.1.3.1.4	Ionic distribution	124
6.1.3.1.5	Spin arrangement	127
6.1.3.2	Thermal properties	128
6.1.3.2.1	Specific heat	128
6.1.3.2.2	Thermal conductivity	129
6.1.3.2.3	Thermal expansion	130
6.1.3.2.4	Diffusion and oxidation coefficients	130
6.1.3.2.5	Ferrite thermodynamics	131
6.1.3.2.6	Solid crystal growth	133
6.1.3.2.7	Reactivity and sintering	135
6.1.3.3	Mechanical properties	136
6.1.3.4	Electrical properties	139

6.1.3.4.1	Electrical resistivity	139
6.1.3.4.2	Magnetoresistance and thermomagnetic effect	147
6.1.3.4.3	Hall effect	149
6.1.3.4.4	Seebeck effect	151
6.1.3.5	Spontaneous magnetization	152
6.1.3.5.1	Saturation moment at 0 K	152
6.1.3.5.2	Magnetization as a function of temperature	155
6.1.3.5.3	Magnetization in the region of the Curie point	156
6.1.3.5.4	Curie temperatures	158
6.1.3.6	Magnetocrystalline anisotropy	160
6.1.3.6.1	Magnetocrystalline anisotropy in Mn ferrite	160
6.1.3.6.2	Magnetocrystalline anisotropy in Mn ferrite with substitutions	164
6.1.3.6.3	Linear magnetostriction	170
6.1.3.6.4	Magnetic annealing	173
6.1.3.7	Domains and domain walls	176
6.1.3.7.1	Domain wall motion experiments	176
6.1.3.7.2	Domain structure	179
6.1.3.8	Response of magnetization to a field	179
6.1.3.8.1	High temperature susceptibility	180
6.1.3.8.2	High field susceptibility in the ferrimagnetic state	181
6.1.3.8.3	Permeability variation with composition, impurities, irradiation, and grain size	181
6.1.3.8.4	Permeability vs. temperature	184
6.1.3.8.5	Permeability vs. pressure	186
6.1.3.8.6	Permeability vs. frequency	187
6.1.3.8.7	After-effect, disaccommodation, and viscosity	188
6.1.3.9	Microwave properties	200
6.1.3.9.1	Resonance line width	200
6.1.3.9.2	Spectroscopic splitting factor	206
6.1.3.10	Optical properties (absorption)	207
6.1.3.11	References for 6.1.3.0 - 6.1.3.10	208
6.1.4	Mg-Fe ³⁺ spinels (Mg ferrites) and Mg-Fe ³⁺ spinels with substitutions (C.J. KRIESSMAN, A.P. GREIFER)	216
6.1.4.1	Mg ferrite MgFe ₂ O ₄	216
6.1.4.2	MgMn ferrites and MgMn ferrites with substitutions	228
6.1.4.2.0	Introductory remarks	228
6.1.4.2.1	Crystallographic properties, physical properties, phase data, magnetic moments	228
6.1.4.2.2	Anisotropy	239
6.1.4.2.3	Losses	243
6.1.4.2.4	Square-loop properties	247
6.1.4.2.5	Microwave properties	268
6.1.4.3	Other ferrite systems containing Mg	280
6.1.4.3.0	Introductory remarks	280
6.1.4.3.1	Systems containing Zn ²⁺	280
6.1.4.3.2	Systems containing Cu ²⁺	283
6.1.4.3.3	Systems containing Ni ²⁺	286
6.1.4.3.4	Systems containing Al ²⁺	290
6.1.4.3.5	Systems containing Cr ³⁺	296
6.1.4.3.6	Systems containing Al ³⁺ + Cr ³⁺	301
6.1.4.3.7	Other systems containing trivalent and higher valency cations	302

6.1.4.3.8	Systems containing F^- and Li^+	310
6.1.4.4	References for 6.1.4.1 - 6.1.4.3	311
6.1.5	Zn- Fe^{3+} spinels (Zn ferrites) and Zn- Fe^{3+} spinels with substitutions (V.J. FOLEN)	315
6.1.5.1	Zn, Zn-Fe, Zn-Ti, Zn-Li, Zn-Ti-Li, Zn-Cd, Zn-Mg, Zn-Co, and Zn-Cu ferrites	315
6.1.5.2	Zn-Ni, Zn-Ni-Ge, and Zn-Ni-Sb ferrites	320
6.1.5.3	References for 6.1.5.1 and 6.1.5.2	324
6.1.6	Li- Fe^{3+} spinels (Li ferrites) and Li- Fe^{3+} spinels with substitutions (V.J. FOLEN)	325
6.1.6.1	Li ferrite	325
6.1.6.2	Li-Cr ferrites	332
6.1.6.3	Li-Zn, Li-Zn-Co, Li-Ti, Li-Zn-Ti, and Li-Zn-Ti-Al-Mn ferrites	334
6.1.6.4	Li-Al, Li-Ga, Li-Cd ferrites and Li-Fe ferrites	338
6.1.6.5	Li-Mn, Li-V, and Li-Ge ferrites	341
6.1.6.6	References for 6.1.6.1 - 6.1.6.5	342
6.1.7	Cu- Fe^{3+} spinels (Cu ferrites) and Cu- Fe^{3+} spinels with substitutions (V.J. FOLEN)	343
6.1.7.1	Cu ferrite $CuFe_2O_4$	343
6.1.7.2	Cu-Zn and Cu-Cd ferrites	351
6.1.7.3	Cu-Cr ferrites	356
6.1.7.4	Cu-Mg ferrites	357
6.1.7.5	Other ferrites, oxide compounds, and oxide mixtures containing Cu	360
6.1.7.6	References for 6.1.7.1 - 6.1.7.5	365
6.1.8	Co- Fe^{3+} spinels (Co ferrites) and Co- Fe^{3+} spinels with substitutions (V.J. FOLEN)	366
6.1.8.1	Co ferrite	366
6.1.8.2	Co ferrite and Co-Fe mixed oxides	377
6.1.8.3	Co-Zn ferrites	384
6.1.8.4	Co-Cd, Co-Mg, Co-Ni, and Co-Cr ferrites	391
6.1.8.5	References for 6.1.8.1 - 6.1.8.4	392
6.2	Cr spinels	394
6.2.1	Cr oxide-spinels (D. BONNENBERG, H.P.J. WIJN)	394
6.2.1.1	Binary Cr oxide-spinels	394
6.2.1.2	Ternary and quaternary Cr oxide-spinels	404
6.2.1.3	References to 6.2.1.1 and 6.2.1.2	418
6.2.2	Cr sulfide, selenide and telluride spinels (V.J. FOLEN, G.H. STAUSS)	619
6.2.2.1	Comparison of the crystallographic, electrical, and magnetic properties of Cr spinels containing S, Se and Te	619
6.2.2.2	Comparative properties of $CdCr_2Se_4$, $CdCr_2S_4$, $HgCr_2Se_4$, and $HgCr_2S_4$	621
6.2.2.3	Cd-Cr selenide spinel	622
6.2.2.4	Cd-Cr selenide spinel with substitutions	625
6.2.2.5	Cd-Cr sulfide spinel and substituted compounds	629
6.2.2.6	Hg-Cr selenide, Hg-Cr sulfide spinels and their substituted compounds	632
6.2.2.7	Cu-Cr S, Se and Te spinels	634
6.2.2.8	Cu-Cr S, Se and Te spinels with substitutions	638
6.2.2.9	Fe-Mn-, Co- and Zn-Cr S and Se spinels and their substituted compounds	642
6.2.2.10	References for 6.2.2.1 - 6.2.2.9	645
6.3	Further spinels (D. BONNENBERG, H.P.J. WIJN)	422
6.3.1	V spinels and substituted V spinels	422
6.3.1.1	V spinels with V^{3+}	422
6.3.1.2	V spinels with V^{4+}	426

6.3.1.3	V spinels with V^{5+}	430
6.3.1.4	V spinels with V^{3+} and V^{4+}	430
6.3.2	Ge spinels and substituted Ge spinels	436
6.3.3	Rh spinels and substituted Rh spinels	441
6.3.4	References to 6.3.1 - 6.3.3	444
6.3.5	Al spinels and substituted Al spinels	446
6.3.6	Ga spinels and substituted Ga spinels	467
6.3.7	In spinels and substituted In spinels	474
6.3.8	References to 6.3.5 - 6.3.7	476
6.3.9	Co spinels and substituted Co spinels	481
6.3.10	Ni spinels and substituted Ni spinels	488
6.3.11	Te spinels and substituted Te spinels	488
6.3.12	Mn spinels and substituted Mn spinels	488
6.3.13	Ti spinels and substituted Ti spinels	512
6.3.14	References to 6.3.9 - 6.3.13	528
6.3.15	Mo spinels and substituted Mo spinels	533
6.3.16	W spinels and substituted W spinels	533
6.3.17	Nb spinels and substituted Nb spinels	533
6.3.18	Zr spinels	534
6.3.19	Sb spinels and substituted Sb spinels	534
6.3.20	Sn spinels and substituted Sn spinels	535
6.3.21	Si spinels and substituted Si spinels	543
6.3.22	References to 6.3.15 - 6.3.21	545
7	Hexagonal ferrites (H.P.J. WIJN)	547
7.0	Introduction	547
7.1	Quantities and units	547
7.2	List of symbols	552
7.3	Chemical compositions and phase diagrams of hexagonal ferrites	555
7.4	Crystal structures	557
7.5	Paramagnetic properties of ferrites with hexagonal crystal structures	561
7.6	M (magnetoplumbite)-type ferrites	562
7.6.1	Survey of the chemical substitutions in the M structure and room temperature lattice constants	562
7.6.2	Electric and dielectric properties	564
7.6.3	Mössbauer spectra, saturation magnetization, and Curie temperature	567
7.6.4	Effective spectroscopic splitting factor g_{eff}	573
7.6.5	Magneto-crystalline anisotropy	573
7.6.6	Hysteresis properties	577
7.6.7	High-frequency magnetic properties	580
7.6.7.1	Magnetic spectrum	580
7.6.7.2	Line width of the ferromagnetic resonance	583
7.7	W-type ferrites	584
7.7.1	Survey of chemical substitutions in the W structure	584
7.7.2	Electric and dielectric properties	585
7.7.3	Saturation magnetization and Curie temperature	586
7.7.4	Effective spectroscopic splitting factor g_{eff}	588
7.7.5	Magneto-crystalline anisotropy	588
7.7.6	Magnetostriction	592
7.7.7	High-frequency magnetic properties	593

7.8	Y-type ferrites	593
7.8.1	Lattice parameters	593
7.8.2	Electric and dielectric properties	593
7.8.3	Mössbauer spectra, saturation magnetization, spectroscopic splitting factor, and Curie temperature	594
7.8.4	Magneto-crystalline anisotropy	597
7.8.4.1	Magneto-crystalline anisotropy derived from static measurements	597
7.8.4.2	Magneto-crystalline anisotropy field derived from the ferromagnetic resonance frequency	598
7.8.5	Hysteresis properties	599
7.8.6	High-frequency magnetic properties	600
7.8.6.1	Magnetic spectrum of the initial permeability	600
7.8.6.2	Ferromagnetic resonance properties	600
7.8.6.3	Non-linear effects in the ferromagnetic resonance	603
7.9	Z-type ferrites	606
7.9.1	Lattice parameters	606
7.9.2	Resistivity	606
7.9.3	Saturation magnetization and Curie temperature	606
7.9.4	Magneto-crystalline anisotropy	607
7.9.5	High-frequency magnetic properties	608
7.10	U-type ferrites	608
7.11	Calcium ferrites	609
7.12	References for 7	614
8	Index of substances for III/4a and III/4b	647

Magnetic and Other Properties of Oxides and Related
Compounds / Magnetische und andere Eigenschaften
von Oxiden und verwandten Verbindungen b

Bonnenberg, D.; Boyd, E.L.; Calhoun, B.A.; Folen, V.J.;
Gräper, W.; Greifer, A.P.; Kriessman, C.J.; Lefever, R.A.;
McGuire, T.R.; Paulus, M.; Strauss, G.H.; Vautier, R.;
Wijn, H.P.J.

1970, 666 p., Hardcover

ISBN: 978-3-540-05176-3