

X-Ray Scattering and Absorption by Magnetic Materials

S. W. Lovesey

*ISIS Facility,
Rutherford Appleton Laboratory*

S. P. Collins

*Synchrotron Radiation Department,
Daresbury Laboratory*

CLARENDON PRESS · OXFORD

1996

Contents

List of important symbols	xii
Numerical values of units	xiii
1 Introductory survey	1
1.1 Introduction	1
1.2 Orientation	6
1.3 Survey of experiments	15
1.3.1 Dichroism	16
1.3.2 Diffraction	22
1.3.3 Elastic resonant scattering	27
1.3.4 Spectroscopy	31
1.4 References	34
2 Non-resonant magnetic diffraction from antiferromagnets	37
2.1 Introduction	37
2.1.1 Charge and spin scattering	37
2.1.2 Orbital scattering	46
2.1.3 Magnetically induced charge scattering	51
2.2 Early measurements with X-ray tubes	55
2.2.1 The work of de Bergevin and Brunel	55
2.2.2 Multiple diffraction	58
2.3 Measurements with synchrotron radiation	62
2.3.1 Introduction	62
2.3.2 X-ray linear polarization	63
2.3.3 Diffraction from rare earth metals	66
2.3.4 Measurements on $\text{Mn}_x\text{Zn}_{1-x}\text{F}_2$ compounds	79
2.3.5 High-energy X-rays and the magnetic structure of MnF_2	82
2.4 Structure factors and 3d magnetism	85
2.5 References	88
3 Non-resonant magnetic diffraction from ferromagnets	90
3.1 Background	90
3.1.1 Introduction	90
3.1.2 The role of circular polarization	92

3.1.3	The cross-section and intensity asymmetry ratios	93
3.1.4	Spin/orbital ratios	96
3.2	Experimental techniques	97
3.2.1	Generation of circularly polarized X-rays	97
3.2.2	The inclined view method and magnetic field flipping	100
3.2.3	Reduction of systematic errors	100
3.2.4	Monochromatic beam – powder sample experiments	103
3.2.5	White beam – single-crystal experiments	105
3.2.6	Future possibilities	116
3.3	References	119
4	Magnetic dichroism	120
4.1	Background	120
4.2	Magnetic X-ray circular dichroism	122
4.2.1	Observation of MXCD	122
4.2.2	The basic ideas behind MXCD	123
4.2.3	A note on the two-step picture of photon absorption	131
4.2.4	The magnetic scattering amplitude and spin-dependent photoabsorption	133
4.2.5	Orbital magnetization and MXCD	138
4.2.6	Experimental techniques	143
4.2.7	Experimental results	150
4.3	Dichroism-related effects with linearly polarized photons	165
4.3.1	Induced elliptical polarization and Faraday rotation	165
4.3.2	X-ray crossed polarizer measurements	169
4.4	Magnetic X-ray linear dichroism	172
4.4.1	Introduction	172
4.4.2	Magnetic linear dichroism with soft X-rays	173
4.5	References	176
5	Resonant diffraction from antiferromagnets	178
5.1	Introduction	178
5.1.1	Background	178
5.1.2	A quick look at the resonant scattering length	180
5.2	Resonant scattering lengths from a spiral antiferromagnet	182
5.2.1	The magnetic spiral	182
5.2.2	The scattering length	185
5.2.3	Resonance structure	190
5.3	General experimental considerations	191
5.3.1	Synchrotron radiation	191
5.3.2	Experimental layout	192
5.3.3	Types of measurement	193
5.3.4	Data corrections	195

5.4	Experimental results	197
5.4.1	Background	197
5.4.2	<i>L</i> -edges in rare earths	197
5.4.3	<i>M</i> -edges in actinides	207
5.5	Nuclear Bragg scattering	211
5.6	References	216
6	Resonant magnetic diffraction from ferromagnets	218
6.1	Introduction	218
6.1.1	Background	218
6.1.2	Magnetic–resonant charge interference scattering	219
6.1.3	Resonant magnetic–charge interference scattering	223
6.2	Some experimental observations of magnetic–charge interference scattering	229
6.2.1	The first measurements of magnetic X-ray diffraction from a ferromagnet	229
6.2.2	Magnetic diffraction from a Gd–Y superlattice	232
6.2.3	Magnetic diffraction from nickel and the discovery of resonant magnetic scattering	237
6.2.4	Resonant magnetic scattering in cobalt–platinum	239
6.2.5	Resonant magnetic scattering at iron <i>L</i> -edges	241
6.3	References	243
7	Compton scattering	244
7.1	Introduction to Compton scattering	244
7.1.1	Background	244
7.1.2	The kinematics of Compton scattering and electron momentum determination	253
7.1.3	The Compton charge scattering cross-section	257
7.1.4	The Compton profile	259
7.2	Magnetic Compton scattering	263
7.2.1	Introduction	263
7.2.2	The magnetic Compton scattering cross-section and intensities	264
7.2.3	The magnetic Compton profile	267
7.3	Experimental techniques and results	268
7.3.1	Magnetic–charge contribution to the signal	268
7.3.2	Sources of circularly polarized hard X-rays	271
7.3.3	Experimental results	275
7.3.4	Magnetic Compton scattering – the future	283
7.4	References	284

8	Theoretical framework	286
8.1	Kramers–Heisenberg formula	287
8.2	Scattering amplitude	290
8.3	Polarization in scattering	295
8.4	Dichroism	299
8.5	Circular dichroism	311
8.6	Linear dichroism	314
8.7	Diffraction	317
8.7.1	Unpolarized primary beam	318
8.7.2	Linear polarization	323
8.7.3	Circular polarization	328
8.8	Elastic resonant scattering	329
8.9	Spectroscopy	332
8.10	References	341
	Appendix A	343
A.1	Elements of charge scattering	343
A.2	Classical description of the scattering of X-rays	348
A.3	The photon–electron interaction and spontaneous emission	352
A.4	Polarization effects	356
A.4.1	Polarization states	356
A.4.2	Density matrix	359
A.5	Partial differential cross-section	364
A.6	Correlation functions	367
A.7	Scattering by free charges	369
A.8	References	372
	Index	373