

Contents

Part I Foundation of Magnetism

1	Basis of Magnetism.	3
1.1	Basic Magnetic Laws and Magnetic Quantities	3
1.1.1	Basic Laws of Magnetic Forces, Magnetic Induction Vector, and Magnetic Moment	3
1.1.2	Vectors of Magnetization, Magnetic polarization and Magnetic field, and Magnetic Polarization Moment	4
1.1.3	Maxwell Equations	5
1.1.4	Magnetic Vector Potential	5
1.1.5	Magnetic Moment.	6
1.1.6	Magnetic Moment of Current Coil	6
1.1.7	Magnetic Moment of Electron Spin	7
1.1.8	Magnetic Field Strength, Magnetic Induction, Magnetization, Permeability, and Susceptibility	8
1.2	Magnetic Coulomb's law, Static Magnetic Field, and Magnetic Circuit	9
1.2.1	Magnetic Charge and Magnetic Coulomb's Law.	9
1.2.2	Examples of Application of Magnetic Coulomb's Law	11
1.2.3	Magnetic Field Produced by Electric Current.	13
1.2.4	Volume Integral of Scalar Products of \vec{H}_I , \vec{B}_m , and \vec{B}	14
1.2.5	Magnetic Circuit.	14
1.3	Zeeman Energy, Magnetization Energy, and Magnetostatic Energy	18
1.3.1	Zeeman Energy	18
1.3.2	Magnetization Energy	19
1.3.3	Magnetostatic Energy	19

1.4	Thermodynamics for Magnetic Media	21
1.4.1	Principles of Thermodynamics for Magnetic Media	21
1.4.2	Free Energy and Thermal Potential	22
1.4.3	Stabilization Conditions for a System at Constant Temperature	23
1.4.4	First- and Second-Order Transformations	24
1.4.5	Magneto-Caloric Effect	25
1.5	Hamiltonian of an Electric Charged Particle in Static Electric and Magnetic Fields	27
1.5.1	Hamiltonian and Momentum in Classical Mechanics	27
1.5.2	Hamiltonian and Momentum in Quantum Mechanics	28
	Appendix 1: Physical Constants	29
	Appendix 2: Units and Their Conversions	29
	Appendix 3: Selections From Vector Analysis	30
	References	33
2	Magnetism of Atoms	35
2.1	Electron Configuration of Atom	35
2.1.1	Electron Spin	35
2.1.2	Hartree–Fock Equations	36
2.1.3	Central Field Approximation	38
2.1.4	Electron Configuration of Atom	41
2.1.5	Angular Momentum Operators	41
2.2	Term and Multiplet	45
2.2.1	Residual Coulomb Interaction and Term	45
2.2.2	Spin-Orbit Interaction and Multiplet	47
2.3	Intrinsic Magnetic Moment and Gyromagnetic Ratio of Atom	53
2.3.1	Magnetic Moment and Gyromagnetic Ratio of an Electron Orbit	53
2.3.2	Magnetic Moment and Gyromagnetic Ratio of an Electron Spin	53
2.3.3	Intrinsic Magnetic Moment, g Factor, and Effective Magnetic Moment of an Atom	54
2.4	Paramagnetism and Diamagnetism of Atom	57
2.4.1	Magnetic Moment Operator of an Atom in a Magnetic Field	57
2.4.2	Paramagnetism of Atom	58
2.4.3	Diamagnetism of Atom	59

2.5	Exchange Interaction in He Atom.	61
2.5.1	Exchange Hamiltonian.	61
2.5.2	Positiveness of Exchange Integral of Form (2.157)	64
2.6	Exchange Interaction in H_2 Molecule	65
2.6.1	Eigenstates and Eigenenergies of the Two Electron System of H_2	65
2.6.2	Exchange Interaction in H_2	67
2.7	Hyperfine Interactions in Atom	68
2.7.1	Spin, Magnetic Moment, and Quadrupole of Nucleus	68
2.7.2	Hyperfine Interactions	70
2.7.3	Hyperfine Magnetic Interaction	70
2.7.4	Electric-Quadrupole Interaction	72
2.7.5	Hyperfine Coulomb Interaction of the Nucleus with an Overlapping Electron Cloud	73
2.7.6	Total Hyperfine Interaction	73
	Appendix 4: Selections From Group Theory	75
	Appendix 5: Second Quantized Representation of Operators	87
	Appendix 6: Perturbation Theory	94
	References	96
3	Magnetism of Solids	97
3.1	Classification of Magnetic Properties	97
3.1.1	Diamagnetism	97
3.1.2	Paramagnetism	98
3.1.3	Antiferromagnetism.	99
3.1.4	Ferromagnetism	100
3.1.5	Ferrimagnetism.	102
3.1.6	Magnetic Glass.	102
3.1.7	Spin Glass	103
3.2	Magnetic Moment of Atom (Ion) in Solids	105
3.2.1	Fe-Ni Alloy	105
3.2.2	Magnetic Moment of 3d Atom in Alloys.	105
3.2.3	Magnetic Moment of 3d Ion in Oxides	107
3.2.4	Magnetic Moment of 4f Ion in Solids	107
3.3	Neutron Diffraction and Magnetic Structure.	108
3.3.1	Neutron Diffraction.	108
3.3.2	Magnetic Structure of MnO	109
3.3.3	Magnetic Structure of Ho Metal	109
3.3.4	Magnetic Structures of Spinel Ferrites.	111
3.3.5	Magnetic Structure of Ba(Sr) Ferrites	112
3.3.6	Magnetic Structures of Rare Earth Iron Garnets	114
3.3.7	Magnetic Structures of Perovskite Ferrites	115
3.3.8	Magnetic Structure of Fe Metal	116

3.4	Molecular Field Theory	117
3.4.1	Weiss's Molecular Field Theory	117
3.4.2	Néel's Molecular Field Theory	120
3.4.3	Origin of Molecular Field	124
3.5	Spin Wave	124
3.5.1	Spin Wave	125
3.5.2	Quasiclassical Picture of Spin Wave	128
3.5.3	Bloch $T^{3/2}$ Law	129
3.6	Crystalline Electric Field	131
3.6.1	CEF Interactions of 3d and 4f Electrons	131
3.6.2	CEF Hamiltonian	132
3.6.3	CEF Effects for 3d Ion at the B Site of Spinel Ferrite	134
3.6.4	Jahn–Teller Effect	136
3.6.5	Quenching of Orbital Angular Momentum	137
3.6.6	Gyromagnetic Effect	137
3.6.7	Precession Motion of Magnetization Vector in a Magnetic Field	139
3.7	Free Electron Gas	143
3.7.1	Eigenstate and Eigenenergy of Free Electron	143
3.7.2	Energy Band of Free Electron Gas	144
3.7.3	Magnetic Properties of Free Electrons	145
3.8	Essentials of Band Theory	146
3.8.1	Introduction	146
3.8.2	Bloch Wave	147
3.8.3	Band Theory Based on the Mean Field Approximation	148
3.8.4	Stoner Model of Ferromagnetism	150
3.8.5	Density Functional Theory	154
3.8.6	Local Density Approximation and Generalized Gradient Approximation	156
3.8.7	Methods of Energy Band Calculations	157
3.8.8	Examples of Band Structures	159
3.9	Hyperfine Interactions in Solids	162
3.9.1	Hamiltonian of a Nucleus in a Magnetic Field	162
3.9.2	Hyperfine Energy Eigenvalue	164
3.9.3	Hyperfine Magnetic Field	165
3.9.4	Principle of NMR Spectroscopy	166
3.9.5	Principle of Mössbauer Spectroscopy	167
3.9.6	Examples of NMR and Mössbauer Spectroscopy Application	169
	References	173

4	Exchange Interaction	175
4.1	Direct Exchange Interaction in Solid.	175
4.1.1	Hamiltonian of One Magnetic Electron Atom System	175
4.1.2	Exchange Hamiltonian in \hat{H}_2	176
4.1.3	Exchange Hamiltonian in \hat{H}_1	177
4.1.4	Total Exchange Hamiltonian	178
4.1.5	Interatomic Exchange Hamiltonian in Multi Magnetic Electron Atom System	179
4.1.6	Exchange Integral as a Function of Distance Between a Pair of Atoms.	179
4.2	Superexchange Interaction	180
4.2.1	Physical Picture of Superexchange Interaction	180
4.2.2	Semi-Quantitative Analysis of Superexchange Interaction	181
4.2.3	Anderson's Potential and Kinetic Exchanges	186
4.3	RKKY Exchange Interaction	188
4.3.1	f-s Exchange Hamiltonian \hat{H}_{ex}	189
4.3.2	First-Order Perturbation of \hat{H}_{ex}	190
4.3.3	Oscillatory Decay of Conduction Electron Magnetization.	191
4.3.4	Indirect Exchange Interaction Between Rare-Earth Ions	193
4.3.5	Curie Temperature and de Gennes Factor	194
4.4	Double Exchange Interaction	200
4.5	Classic Expressions of Exchange Energy.	201
4.5.1	Exchange Energy in Cubic Crystals	201
4.5.2	Exchange Energy in Non-Cubic Crystals	203
	References	204
5	Magnetic Anisotropy	205
5.1	Magnetocrystalline Anisotropy	205
5.1.1	Anisotropy of Magnetization Curve of Crystal and Concept of Magnetocrystalline Anisotropy.	205
5.1.2	Phenomenological Expressions of F_K	206
5.1.3	Magnetic Anisotropy Field.	209
5.2	Mechanisms of Magnetocrystalline Anisotropy.	211
5.2.1	Magnetic Moment Interaction Model.	211
5.2.2	Single-Ion Model	211
5.2.3	Single-Ion Model for 3d Ion.	212
5.2.4	Single-Ion Model for 4f Ion.	218
5.2.5	Two-Ion Model	223

5.3	Shape Anisotropy	224
5.3.1	Demagnetizing Field and Demagnetizing Energy . . .	224
5.3.2	Demagnetizing Factor and Demagnetizing Energy of an Ellipsoidal Magnet and Shape Anisotropy	224
5.4	Induced Magnetic Anisotropy	226
5.4.1	Anisotropy of Co Metal Induced by Cooling in a Magnetic Field.	226
5.4.2	Atomic Pair Ordering Anisotropy	227
5.4.3	Shape Anisotropy of Magnetic Film Deposited by Oblique Incidence	229
5.4.4	Magnetization-Induced Anisotropy of Thin Film. . .	230
5.4.5	Magnetic Anisotropy of Alnico Induced by Tempering in a Magnetic Field.	232
5.4.6	Unidirectional Anisotropy of Co-CoO Particles Induced by Cooling in a Magnetic Field	233
5.4.7	Magnetic Anisotropy of Amorphous Gd-Co Thin Film Easy Axis Normal to the Film Plane	234
5.4.8	Magnetic Field-Induced Anisotropy of Cu-2%Mn Spin-Glass	235
5.5	Random Anisotropy and Effective Anisotropy	239
5.5.1	Random Anisotropy of Amorphous Magnetic Materials	240
5.5.2	Effective Anisotropy of Amorphous Magnetic Materials	241
5.5.3	Effective Anisotropy of Nanocrystalline Materials.	242
	References	242
6	Magnetostrictive Effects	245
6.1	Magnetostriction and Magneto-Elastic Energy	245
6.1.1	Magnetostriction Phenomena	245
6.1.2	Elastic Mechanics for Cubic Crystal	246
6.1.3	Magneto-Elastic Energy.	248
6.1.4	Spontaneous Strain Tensor.	249
6.1.5	Phenomenological Expression of Magnetostriction for Cubic Crystal	250
6.1.6	Phenomenological Expressions of Magnetostriction for Hexagonal Crystal	251
6.1.7	Origin of Magnetostriction.	252
6.2	Stress Energy.	255
	References	259

7	Magnetic Domain	261
7.1	Magnetostatic Energies of Strip and Chessboard Domain Structures	261
7.2	Magnetic Domain Wall	264
7.2.1	Bloch Wall	264
7.2.2	General Expressions of the Structure and Energy of Bloch Wall	264
7.2.3	180° Wall of Easy Axis Crystal	266
7.2.4	90° Wall of Cubic Crystal	267
7.2.5	180° Wall of Cubic Crystal Under Stress	267
7.2.6	Typical Values of δ_w and γ_w	268
7.2.7	Néel Wall	268
7.3	Magnetic Domain Structure	269
7.3.1	Methods of Domain Observation	269
7.3.2	Analyses of Domain Structures of Easy Axis Crystal Plate	272
7.3.3	Domain Structures of Easy Axis Crystal Plates Observed in Experiment	276
7.3.4	Measurement of γ_w and A Values	276
7.3.5	Magnetic Bubble	277
7.3.6	Domains in Cubic Crystal Plate	280
7.3.7	Domains Observed in Polycrystals	282
7.3.8	Single Domain	282
7.3.9	\vec{M}_s Distribution in Submicron-Scale Dots	284
7.3.10	Superparamagnetism	285
	References	286
8	Micromagnetism	287
8.1	Brown's Equation	287
8.1.1	Brown's Equation	287
8.1.2	Nucleation of Magnetization Reversal in Infinite Long Cylindrical Crystal	289
8.2	Finite Element Method	293
8.2.1	Domain Wall in Bulk $\text{Nd}_2\text{Fe}_{14}\text{B}$	294
8.2.2	Models of Nanocrystalline NdFeB	294
8.2.3	Effects of \vec{H} Direction and the Value of N on the Calculation of Hysteresis Curve of Nanocrystalline NdFeB	297
8.2.4	Hysteresis Curve of Nanocrystalline NdFeB	298
	References	301

Part II Magnetic Materials

9	Soft Magnetism	305
9.1	Magnetization Process	305
9.1.1	Rotation Magnetization	305
9.1.2	Asteroid Curve	308
9.1.3	Magnetic Domain Wall Displacement	310
9.1.4	AC Magnetization and Loss	314
9.2	Soft Magnetic Material	318
9.2.1	Brief Outline	318
9.2.2	Details of Development Research of Magnetic Metallic Soft Material	319
	References	337
10	Hard Magnetism	339
10.1	Requirements on Permanent Magnetic Properties	339
10.2	Coercivity Mechanisms	341
10.2.1	Coercivity of Rotation Process	341
10.2.2	Characteristics of Coercivity Dominated by Nucleation of Reversed Domain	341
10.2.3	Characteristics of Coercivity Dominated by Domain Wall Pinning	343
10.2.4	Coercivity of Domain Wall Pinning at Planar Defect	344
10.3	Permanent Magnetic Materials	349
10.3.1	Survey of Permanent Magnets and Their Properties	350
10.3.2	Ba(Sr) Ferrites	350
10.3.3	Alnico	353
10.3.4	FeCrCo	356
10.3.5	PtCo	357
10.3.6	Foundation of Rare Earth Magnets	358
10.3.7	SmCo ₅	359
10.3.8	SmCoCuFeZr	361
10.3.9	NdFeB	363
10.3.10	Interstitial Sm ₂ Fe ₁₇ N _x and NdFe _{10.5} Mo _{1.5} N _x	367
10.3.11	Bond Magnets	368
	References	368

Part III Spintronics

11	Magnetoresistance Effect	373
11.1	History of research	373

11.2	Basis of Electrical Conduction	375
11.2.1	Drift Velocity and Fermi Velocity	375
11.2.2	Matthiessen's Law	377
11.2.3	Two-Current Model.	377
11.2.4	Resistance Due to Spin Flip	378
11.2.5	Temperature Dependence of ρ	380
11.2.6	How to Obtain $\rho_{\uparrow}, \rho_{\downarrow}$, and $\alpha = \rho_{\downarrow}/\rho_{\uparrow}$	381
11.3	Classification of Magnetoresistance Effects	383
11.4	Anisotropic Magnetoresistance Effect	384
11.5	Origin of Anisotropic Magnetoresistance Effect	386
11.6	Magnetoresistance Curve Based on the Magnetization Rotation Model	392
11.7	Giant Magnetoresistance Effect of Metallic Superlattices and Multilayer Films	393
	References	401
12	Tunnel Magnetoresistance Effect.	403
12.1	Introduction	403
12.1.1	Root of Tunnel Effect	403
12.1.2	Root of Magnetoresistance Effect	404
12.2	Principle of TMR	405
12.3	Barrier Height Dependence of TMR Ratio.	409
12.4	Comparison Among TMR, AMR, and PHE Effects	410
12.5	Spin Valve-Type Junction with Exchange Bias Layer	412
12.6	Single Crystalline High-Quality Tunnel Junction	414
12.7	Tunnel Junction with MgO Barrier	415
12.8	Tunnel Junction with Half Metal Electrodes	419
12.8.1	Crystal Structure.	421
12.8.2	Magnetic Moment, Curie Temperature, and Magnetic Anisotropy.	422
12.8.3	Magnetoresistance.	424
12.9	Other Tunnel Junctions	428
12.9.1	Giant Magnetoresistance Effect in Granular Structure	428
12.9.2	Tunnel Magnetoresistance of Magnetic Semiconductors	429
12.9.3	Organic Molecules-Ferromagnet Hybrid Tunnel Junction	429
	References	430
13	MRAM	433
13.1	Introduction	433
13.2	History of Magnetic Memory.	434
13.3	Principles	435

13.4	Spin Transfer Torques and the Change of Cell Structure	436
13.4.1	Spin Transfer Torque	436
13.4.2	From In-Plane Magnetization to Out of Plane Magnetization	439
13.5	Issues of MRAM Development	441
13.5.1	High Signal Power Output	441
13.5.2	High Speed Writing/Reading	442
13.5.3	Low Power Consumption.	442
13.5.4	High Reliabilities	443
13.5.5	Making to Large Capacities	444
	References	445
14	Technology that Accompanies the Development of Spintronics Devices.	447
14.1	Analysis of the $I-V$ Curve	447
14.2	Inelastic Electron Tunneling Spectroscopy.	449
14.3	Conducting Atomic Force Microscope and STM	452
14.4	Measurement of Polarization	454
14.5	Spin Dynamics.	458
14.5.1	LLG Equation and Gilbert Damping	459
14.5.2	Experiment	461
14.5.3	Spin Pumping.	467
14.5.4	Damping Constant of Various Kinds of Materials. . .	472
	References	475
	Index	477

The Physics of Ferromagnetism

Miyazaki, T.; Jin, H.

2012, XVI, 484 p., Hardcover

ISBN: 978-3-642-25582-3