

MAGNETIC MATERIALS

Fundamentals and Applications

Second edition

NICOLA A. SPALDIN

University of California, Santa Barbara


CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>Acknowledgments</i>	<i>page</i> xiii
I Basics	
1 Review of basic magnetostatics	3
1.1 Magnetic field	4
1.1.1 Magnetic poles	4
1.1.2 Magnetic flux	6
1.1.3 Circulating currents	6
1.1.4 Ampère's circuital law	7
1.1.5 Biot–Savart law	8
1.1.6 Field from a straight wire	8
1.2 Magnetic moment	10
1.2.1 Magnetic dipole	11
1.3 Definitions	11
Homework	12
2 Magnetization and magnetic materials	14
2.1 Magnetic induction and magnetization	14
2.2 Flux density	15
2.3 Susceptibility and permeability	16
2.4 Hysteresis loops	18
2.5 Definitions	19
2.6 Units and conversions	19
Homework	20
3 Atomic origins of magnetism	22
3.1 Solution of the Schrödinger equation for a free atom	22
3.1.1 What do the quantum numbers represent?	25
3.2 The normal Zeeman effect	27

3.3	Electron spin	30
3.4	Extension to many-electron atoms	31
3.4.1	Pauli exclusion principle	32
3.5	Spin-orbit coupling	32
3.5.1	Russell-Saunders coupling	32
3.5.2	Hund's rules	34
3.5.3	jj coupling	35
3.5.4	The anomalous Zeeman effect	35
	Homework	37
4	Diamagnetism	38
4.1	Observing the diamagnetic effect	38
4.2	Diamagnetic susceptibility	39
4.3	Diamagnetic substances	41
4.4	Uses of diamagnetic materials	42
4.5	Superconductivity	42
4.5.1	The Meissner effect	43
4.5.2	Critical field	44
4.5.3	Classification of superconductors	44
4.5.4	Superconducting materials	44
4.5.5	Applications for superconductors	46
	Homework	46
5	Paramagnetism	48
5.1	Langevin theory of paramagnetism	49
5.2	The Curie-Weiss law	52
5.3	Quenching of orbital angular momentum	54
5.4	Pauli paramagnetism	55
5.4.1	Energy bands in solids	56
5.4.2	Free-electron theory of metals	58
5.4.3	Susceptibility of Pauli paramagnets	60
5.5	Paramagnetic oxygen	62
5.6	Uses of paramagnets	63
	Homework	64
6	Interactions in ferromagnetic materials	65
6.1	Weiss molecular field theory	66
6.1.1	Spontaneous magnetization	66
6.1.2	Effect of temperature on magnetization	67
6.2	Origin of the Weiss molecular field	69
6.2.1	Quantum mechanics of the He atom	70
6.3	Collective-electron theory of ferromagnetism	73
6.3.1	The Slater-Pauling curve	76

	<i>Contents</i>	ix
6.4 Summary	76	
Homework	78	
7 Ferromagnetic domains	79	
7.1 Observing domains	79	
7.2 Why domains occur	81	
7.2.1 Magnetostatic energy	81	
7.2.2 Magnetocrystalline energy	82	
7.2.3 Magnetostrictive energy	84	
7.3 Domain walls	85	
7.4 Magnetization and hysteresis	87	
Homework	92	
8 Antiferromagnetism	96	
8.1 Neutron diffraction	97	
8.2 Weiss theory of antiferromagnetism	101	
8.2.1 Susceptibility above T_N	102	
8.2.2 Weiss theory at T_N	103	
8.2.3 Spontaneous magnetization below T_N	103	
8.2.4 Susceptibility below T_N	103	
8.3 What causes the negative molecular field?	107	
8.4 Uses of antiferromagnets	110	
Homework	112	
9 Ferrimagnetism	113	
9.1 Weiss theory of ferrimagnetism	114	
9.1.1 Weiss theory above T_C	115	
9.1.2 Weiss theory below T_C	117	
9.2 Ferrites	120	
9.2.1 The cubic ferrites	120	
9.2.2 The hexagonal ferrites	124	
9.3 The garnets	125	
9.4 Half-metallic antiferromagnets	126	
Homework	127	
10 Summary of basics	130	
10.1 Review of types of magnetic ordering	130	
10.2 Review of physics determining types of magnetic ordering	131	
II Magnetic phenomena		
11 Anisotropy	135	
11.1 Magnetocrystalline anisotropy	135	
11.1.1 Origin of magnetocrystalline anisotropy	136	
11.1.2 Symmetry of magnetocrystalline anisotropy	138	

11.2	Shape anisotropy	139
11.2.1	Demagnetizing field	139
11.3	Induced magnetic anisotropy	141
11.3.1	Magnetic annealing	141
11.3.2	Roll anisotropy	142
11.3.3	Explanation for induced magnetic anisotropy	142
11.3.4	Other ways of inducing magnetic anisotropy	143
	Homework	144
12	Nanoparticles and thin films	145
12.1	Magnetic properties of small particles	145
12.1.1	Experimental evidence for single-domain particles	147
12.1.2	Magnetization mechanism	147
12.1.3	Superparamagnetism	148
12.2	Thin-film magnetism	152
12.2.1	Structure	152
12.2.2	Interfaces	153
12.2.3	Anisotropy	153
12.2.4	How thin is thin?	154
12.2.5	The limit of two-dimensionality	154
13	Magnetoresistance	156
13.1	Magnetoresistance in normal metals	157
13.2	Magnetoresistance in ferromagnetic metals	158
13.2.1	Anisotropic magnetoresistance	158
13.2.2	Magnetoresistance from spontaneous magnetization	159
13.2.3	Giant magnetoresistance	160
13.3	Colossal magnetoresistance	164
13.3.1	Superexchange and double exchange	164
	Homework	168
14	Exchange bias	169
14.1	Problems with the simple cartoon mechanism	171
14.1.1	Ongoing research on exchange bias	172
14.2	Exchange anisotropy in technology	173
III	Device applications and novel materials	
15	Magnetic data storage	177
15.1	Introduction	177
15.2	Magnetic media	181
15.2.1	Materials used in magnetic media	181
15.2.2	The other components of magnetic hard disks	183
15.3	Write heads	183

	<i>Contents</i>	xi
15.4 Read heads	185	
15.5 Future of magnetic data storage	186	
16 Magneto-optics and magneto-optic recording	189	
16.1 Magneto-optics basics	189	
16.1.1 Kerr effect	189	
16.1.2 Faraday effect	191	
16.1.3 Physical origin of magneto-optic effects	191	
16.2 Magneto-optic recording	193	
16.2.1 Other types of optical storage, and the future of magneto-optic recording	196	
17 Magnetic semiconductors and insulators	197	
17.1 Exchange interactions in magnetic semiconductors and insulators	198	
17.1.1 Direct exchange and superexchange	199	
17.1.2 Carrier-mediated exchange	199	
17.1.3 Bound magnetic polarons	200	
17.2 II–VI diluted magnetic semiconductors – (Zn,Mn)Se	201	
17.2.1 Enhanced Zeeman splitting	201	
17.2.2 Persistent spin coherence	202	
17.2.3 Spin-polarized transport	203	
17.2.4 Other architectures	204	
17.3 III–V diluted magnetic semiconductors – (Ga,Mn)As	204	
17.3.1 Rare-earth–group-V compounds – ErAs	207	
17.4 Oxide-based diluted magnetic semiconductors	208	
17.5 Ferromagnetic insulators	210	
17.5.1 Crystal-field and Jahn–Teller effects	210	
17.5.2 YTiO ₃ and SeCuO ₃	211	
17.5.3 BiMnO ₃	213	
17.5.4 Europium oxide	214	
17.5.5 Double perovskites	215	
17.6 Summary	215	
18 Multiferroics	216	
18.1 Comparison of ferromagnetism and other types of ferroic ordering	216	
18.1.1 Ferroelectrics	216	
18.1.2 Ferroelastics	219	
18.1.3 Ferrotoroidics	220	
18.2 Multiferroics that combine magnetism and ferroelectricity	221	
18.2.1 The contra-indication between magnetism and ferroelectricity	222	

18.2.2 Routes to combining magnetism and ferroelectricity	223
18.2.3 The magnetoelectric effect	225
18.3 Summary	228
<i>Epilogue</i>	229
<i>Solutions to selected exercises</i>	230
<i>References</i>	262
<i>Index</i>	270