

Contents

Introduction

<i>M. Donath, W. Nolting</i>	1
------------------------------------	---

Part I Concentrated Local-Moment Systems

Critical Behaviour of Heisenberg Ferromagnets with Dipolar Interactions and Uniaxial Anisotropy

<i>S.N. Kaul</i>	11
1 Introduction	11
2 Critical Exponents and Amplitudes	12
3 Scaling and Universality	14
4 Renormalization Group and Crossover Phenomena	15
5 The Gadolinium Case	20
6 Summary and Future Scope	26
References	28

Aspects of the FM Kondo Model: From Unbiased MC Simulations to Back-of-an-Envelope Explanations

<i>Maria Daghofer, Winfried Koller, Alexander Prüll, Hans Gerd Evertz, Wolfgang von der Linden</i>	31
1 Introduction	31
2 Model Hamiltonian	32
3 Monte Carlo Algorithm	35
4 Results	36
5 Summary	44
References	44

Carrier Induced Ferromagnetism in Concentrated and Diluted Local-Moment Systems

<i>Wolfgang Nolting, Tilmann Hickel, Carlos Santos</i>	47
1 Local Moment Magnetism	47
2 Kondo-Lattice (s-f) Model	49
3 Electronic Selfenergy of “Concentrated” Local-Moment Systems	52

VIII Contents

4	Magnetic Properties of “Concentrated” Local-Moment Systems	57
5	“Diluted” Local-Moment Systems	62
6	Summary	66
	References	68

An Origin of CMR: Competing Phases and Disorder-Induced Insulator-to-Metal Transition in Manganites

	<i>Yukitoshi Motome, Nobuo Furukawa, Naoto Nagaosa</i>	71
1	Introduction	71
2	Model and Method	74
3	Results	75
4	Discussions	80
5	Summary and Concluding Remarks	84
	References	85

A Neutron Scattering Investigation of MnAs

	<i>K.U. Neumann, S. Dann, K. Fröhlich, A. Murani, B. Ouladdiaf, K.R.A. Ziebeck</i>	87
1	Introduction	87
2	Structural Aspects of MnAs	89
3	Magnetic Properties of MnAs	90
4	Paramagnetic Neutron Scattering Investigation	93
5	Conclusions	95
	References	96

Epitaxial MnAs Films Studied

by Ferromagnetic and Spin Wave Resonance

	<i>T. Toliński, K. Lenz, J. Lindner, K. Baberschke, A. Ney, T. Hesjedal, C. Pampuch, L. Däweritz, R. Koch, K.H. Ploog</i>	97
1	Introduction	97
2	Basic FMR/SWR Formalism	98
3	Phase Transitions in MnAs Studied by FMR	100
4	Magnetic Anisotropy in MnAs	103
5	Inter- and Intra-Stripe Coupling in the MnAs Films	104
6	Conclusions	107
	References	108

Part II Diluted Magnetic Semiconductors

First-Principles Study of the Magnetism of Diluted Magnetic Semiconductors

	<i>L.M. Sandratskii, P. Bruno</i>	113
1	Introduction	113

2	Calculational Technique	115
3	Single Band in the Frozen-Magnon Field	116
4	Results for (GaMn)As, (GaCr)As, (GaFe)As	118
5	(ZnCr)Te	121
6	Properties of the Holes and Magnetism	122
7	Comparative Study of (GaMn)As and (GaMn)N	125
8	Conclusions	129
	References	129

Exchange Interactions and Magnetic Percolation in Diluted Magnetic Semiconductors

J. Kudrnovský, L. Bergqvist, O. Eriksson, V. Drchal, I. Turek, G.

	<i>Bouzerar</i>	131
1	Introduction	131
2	Formalism	133
3	Curie Temperatures	139
4	Conclusions	143
	References	144

The Role of Interstitial Mn in GaAs-Based Dilute Magnetic Semiconductors

Perla Kacman, Izabela Kuryliszyn-Kudelska

	<i>Perla Kacman, Izabela Kuryliszyn-Kudelska</i>	147
1	Introduction	147
2	High Resolution X-ray Diffraction (HRXRD) Measurements	150
3	Channeling Experiments (c-RBS and c-PIXE)	151
4	SQUID Measurements	154
5	Exchange Interactions of Mn Interstitials	156
	References	159

Magnetic Interactions in Granular Paramagnetic- Ferromagnetic GaAs: Mn/MnAs Hybrids

Wolfram Heimboldt, Peter J. Klar

	<i>Wolfram Heimboldt, Peter J. Klar</i>	163
1	Introduction	163
2	Growth and Preparation of Hybrid structures	164
3	Magneto-Optical Properties of the GaAs:Mn Matrix	166
4	Galvano-Magnetic Properties of Paramagnetic GaMn:As Epitaxial Layers	169
5	Ferromagnetic Properties of MnAs Clusters in GaAs:Mn	171
6	Galvano-Magnetic Properties of Hybrid structures	174
7	Concluding Remarks	181
	References	181

Dilute Ferromagnetic Oxides

<i>J.M.D. Coey</i>	185
1 Introduction	185
2 Model	188
3 Discussion	192
4 Conclusion	196
References	197

Part III Half-Metallic Ferromagnets

**Half-Metals: Challenges in Spintronics
and Routes Toward Solutions**

<i>J.J. Attema, L. Chioncel, C.M. Fang, G.A. de Wijs, R.A. de Groot</i> ...	201
1 Half-Metals with a Covalent Band-Gap	202
2 Half-Metals with a Charge-Transfer Band-Gap	205
3 Half-Metals with a $d-d$ Band-Gap	205
4 Experiments at Low Temperatures	207
5 Finite Temperatures	209
6 Disorder	211
7 Modifications in the Magnetic Anisotropy	212
8 Nano-Sized Contacts	214
References	215

Nonquasiparticle States**in Half-Metallic Ferromagnets**

<i>V.Yu. Irkhin, M.I. Katsnelson, A.I. Lichtenstein</i>	217
1 Introduction	217
2 Origin of Nonquasiparticle States and Electron Spin Polarization in the Gap	218
3 First-Principle Calculations of Nonquasiparticle States: A Dynamical Mean Field Theory	225
4 X-ray Absorption and Emission Spectra Resonant X-ray Scattering	230
5 Transport Properties	235
6 Conclusions	239
References	240

**Theoretical Stoichiometry and Surface States
of a Semi-Heusler Alloy**

<i>S.J. Jenkins</i>	245
1 Theory of Spintronic Materials: A Surface Science Perspective	245
2 Surface Stoichiometries in a Supercell Approach	247
3 Stoichiometry and Spintronic Structure	257
4 Concluding Remarks	258
References	259

Magnetization, Spin Polarization, and Electronic Structure of NiMnSb Surfaces

Markus Donath, Georgi Rangelov, Jürgen Braun, Wolfgang Grentz 261

1	Introduction	261
2	Sample Preparation and Characterization	263
3	Spin-Resolved Appearance Potential Spectroscopy	266
4	Spin-Resolved Inverse Photoemission	269
5	Conclusion	271
	References	272

Spin Injection Experiments from Half-Metallic Ferromagnets into Semiconductors: The Case of NiMnSb and (Ga,Mn)As

Willem Van Roy 275

1	Introduction	275
2	NiMnSb-Based Spin Injectors	276
3	Ga _{1-x} Mn _x As-Based Spin Injectors	283
4	Conclusions	285
	References	286

Growth and Room Temperature Spin Polarization of Half-metallic Epitaxial CrO₂ and Fe₃O₄ Thin Films

M. Fonin, Yu. S. Dedkov, U. Rüdiger, G. Güntherodt 289

1	Introduction	289
2	Half-Metallic Ferromagnets	290
3	Magnetite	292
4	Chromium Dioxide	298
	References	306

On the Importance of Defects in Magnetic Tunnel Junctions

P.A. Dowben, B. Doudin 309

1	Introduction	309
2	Chromium Oxide Interfaces and Surface Composition	311
3	Intermediate States in the Barrier	315
4	Polarizable Defects in Cr ₂ O ₃ ?	319
5	Defect Mediated Coupling?	321
6	Conclusion: Defects May Be Important	325
	References	326

Local-Moment Ferromagnets

Unique Properties for Modern Applications

Donath, M.; Nolting, W. (Eds.)

2005, XII, 332 p., Hardcover

ISBN: 978-3-540-27286-1