

MICROMAGNETISM AND THE
MICROSTRUCTURE OF
FERROMAGNETIC SOLIDS

HELMUT KRONMÜLLER
MANFRED FÄHNLE

Max-Planck-Institut für Metallforschung, Stuttgart, Germany

CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>Acknowledgements</i>	<i>page xi</i>
1 Introduction	1
References	8
Appendix: Units of magnetic properties	9
2 Magnetic Gibbs free energy	11
2.1 Introductory remarks	11
2.2 Magnetic energy terms	13
2.2.1 Exchange energy	14
2.2.1.1 Short-range exchange interactions	14
2.2.1.2 Long-range exchange interactions	17
2.2.2 Magnetocrystalline anisotropy energy	20
2.2.3 Magnetostatic energies	25
2.2.4 Elastic potential of a ferromagnet	28
2.2.4.1 Strain tensor in ferromagnetic materials	28
2.2.4.2 Determination of strain tensors	28
2.2.4.3 Derivation of the magnetoelastic potential	31
2.3 Summary	35
References	37
3 Basic micromagnetic equilibrium conditions	40
3.1 Static micromagnetic equations	40
3.2 Micromagnetic equations in polar coordinates	44
3.3 Micromagnetic equations in terms of swirls and magnetic charges	44
3.4 Linearized micromagnetic equations	45
References	50
4 Domain walls in crystalline and amorphous solids	51
4.1 General remarks	51
4.2 Bloch walls	51

4.3	Effect of magnetostrictive deformations	55
4.4	Effect of internal stresses	57
4.5	Bloch walls in cubic crystals	57
4.6	Néel walls in bulk materials and thin films	64
4.6.1	General remarks	64
4.6.2	Néel walls in bulk crystals	65
4.6.3	Néel walls in thin films	66
4.6.4	Phase diagrams of Néel and Bloch walls in thin films	69
	References	70
5	Interaction of domain walls with defects	71
5.1	Introductory remarks	71
5.2	Interaction energy of domain walls with point defects	71
5.3	180°-wall in amorphous alloys with uniaxial anisotropy	74
5.4	180°-wall in α -Fe	75
5.5	Interaction forces of domain walls with point defects	75
5.6	Interaction of Bloch walls with dislocations	75
5.6.1	Straight dislocation lines	77
5.6.1.1	Dislocations of length l parallel to the domain wall plane (x, y)	78
5.6.1.2	Dislocations intersecting the domain walls	79
5.6.2	Straight dislocation dipoles	80
5.6.3	Dislocation loops	81
5.7	Interaction of domain walls with planar defects	81
5.7.1	Pinning by thin planar defects	81
5.7.2	Pinning by extended planar defects	85
5.7.3	Pinning by phase boundaries	86
	References	88
6	Coercivity of modern magnetic materials	90
6.1	Introduction	90
6.2	Micromagnetism of hard magnetic materials	95
6.2.1	Homogeneous rotation	96
6.2.2	Inhomogeneous rotation by the curling mode	99
6.2.3	Inhomogeneous rotation by the buckling mode	101
6.2.4	Critical diameters of single domain particles	103
6.2.4.1	Thermal stability limit	103
6.2.4.2	Crossover diameter for nucleation processes	104
6.2.4.3	Critical diameter for domain formation	104
6.2.5	Comparison with experiment	107

6.3	Nucleation under oblique magnetic fields	108
6.3.1	Homogeneous rotation	108
6.3.2	Curling mode	113
6.4	Nucleation in magnetically soft regions	114
6.5	Nucleation in inhomogeneous misaligned grains	117
6.6	Micromagnetic analysis of the coercive field of modern permanent magnets	119
6.6.1	Nucleation versus pinning	119
6.6.2	Analysis of the temperature dependence of the coercive field	122
6.6.3	Nanocrystalline and composite nanocrystalline magnets	126
6.6.4	Nanostructured, nanocrystalline $\text{Sm}_2\text{Co}_{17}$ -based permanent magnets	131
6.7	Alternative coercivity models – the nucleus expansion model	141
	References	144
7	Statistical theory of domain wall pinning	148
7.1	Statistical pinning potential	148
7.2	Applications of the statistical pinning theory	151
7.2.1	Dislocations in crystalline metals	151
7.2.2	Dislocation dipoles	153
7.2.3	Point defects	155
7.2.4	Amorphous alloys	155
7.2.4.1	Intrinsic fluctuations of exchange and local anisotropy energy	156
7.2.4.2	Internal stress sources	158
7.2.4.3	Coercive field due to surface irregularities	161
7.2.5	Nanocrystalline alloys	164
	References	172
8	Law of approach to ferromagnetic saturation and high-field susceptibility	174
8.1	Introduction	174
8.2	Approach to saturation in uniaxial crystals	176
8.3	Approach to saturation in cubic crystals	177
8.4	Approach to saturation in the presence of stress sources	177
8.4.1	Introduction	177
8.4.2	Isotropic spherical defects	179
8.4.3	Dislocation loops	183
8.4.4	Straight dislocation lines	184
8.4.5	Dislocation groups	187
8.4.6	Dislocation dipoles	191

8.4.7	Anisotropy of the high-field susceptibility	193
8.4.8	Amorphous alloys	196
8.4.8.1	General remarks	196
8.4.8.2	Magnetostatic fluctuations	198
8.4.8.3	Magnetocrystalline fluctuations	200
8.4.8.4	Magnetoelastic fluctuations	201
8.4.8.5	Analysis of experimental results	207
8.4.9	Nonmagnetic holes and nonferromagnetic precipitations	217
	References	224
9	Microstructure and domain patterns	225
9.1	Origin of domain patterns	225
9.2	Laminar domain patterns	227
9.2.1	Landau structure	227
9.2.2	Kittel structure	228
9.2.3	Partial Landau–Kittel structure	229
9.2.4	Kittel-type structure for in-plane easy direction	231
9.2.5	The μ^* -correction	232
9.2.6	Branching of domains in hard magnetic materials	233
9.3	Domain patterns in amorphous alloys	237
9.3.1	As-quenched amorphous alloys	238
9.3.2	Magnetic annealing of amorphous alloys	243
9.3.3	Domain structure and magnetization processes	243
9.3.4	Stress-induced magnetic anisotropy	247
9.4	Stripe domains in thin ferromagnetic films	249
9.5	Dislocations and domain patterns	255
9.5.1	Introduction	255
9.5.2	Domain patterns in plastically deformed Ni-single crystals	255
9.5.3	Domain patterns in plastically deformed Fe-single crystals	261
9.5.4	Micromagnetic background of the magnetoelastic coupling energy due to dislocations	263
9.5.5	Ripple structures	269
	References	272
10	Magnetic after-effects in amorphous alloys	274
10.1	Introduction	274
10.2	Double-well model of magnetic after-effects in amorphous alloys	275
10.3	Stabilization energy of domain walls	278
10.4	Formation of induced anisotropy	283

10.5	Basic experimental results	284
10.6	Concluding remarks	292
	References	293
11	Magnetostriction in amorphous and polycrystalline ferromagnets	295
11.1	Outline of the problems	295
11.2	Polycrystalline model of amorphous ferromagnets	297
11.3	Basic computational ideas	299
11.4	Mathematical formalism	302
	11.4.1 Balance-of-force method	302
	11.4.2 Incompatibility method	306
	11.4.3 Zeroth- and first-order terms	308
11.5	Results for the saturation magnetostriction of ferromagnets	310
11.6	Field dependence of magnetostriction	313
	References	316
	Appendix	317
12	Micromagnetic theory of phase transitions in spatially disordered spin systems	320
12.1	Classification of disordered spin systems	321
12.2	Phase transition in random exchange ferromagnets	323
	12.2.1 Critical behaviour	323
	12.2.2 Crossover regime to mean field behaviour	325
12.3	Molecular field theory and Landau–Ginzburg theory	327
12.4	Extended Landau–Ginzburg theory	332
12.5	Correlated molecular field theory	334
	12.5.1 Physical motivation	334
	12.5.2 Calculation of the paramagnetic zero-field susceptibility	339
12.6	Random ferrimagnets, spin glasses and random anisotropy magnets	347
12.7	Dynamic correlated molecular field theory	350
	References	353
13	Computational micromagnetism of thin platelets and small particles	356
13.1	Introduction	356
13.2	Applications of the finite difference method	357
13.3	Applications of the finite element method	364
	13.3.1 Discretization and adaptive mesh refinement	364
	13.3.2 Discretization of the Gibbs free energy used for computational micromagnetism	366
	13.3.3 Magnetic structures and magnetization processes in thin platelets	371

13.3.4	Magnetic structures and magnetization processes in small particles	380
13.3.5	Soft magnetic particles in a hard magnetic matrix	384
13.3.6	Assemblies of nanocrystalline grains	385
	References	399
14	Computational micromagnetism of dynamic magnetization processes	402
14.1	Landau–Lifshitz and Gilbert equations	402
14.2	Characteristic time ranges	405
14.3	Magnetization reversal in thin films	408
14.4	Discretization of the Landau–Lifshitz–Gilbert equation	409
14.5	Dynamic nucleation field	410
14.6	Dynamics of thermally activated reversal processes	416
	14.6.1 Thermal fluctuations	416
	14.6.2 Thermally activated relaxation	420
	References	422
	Appendix Scaling laws of the statistical pinning theory	423
	<i>Index</i>	428