

Y. Ishikawa N. Miura (Eds.)

Physics and Engineering Applications of Magnetism

With 223 Figures

With Contributions by

K. Adachi, S. Chikazumi, E. Hirota,
N. Imamura, Y. Ishikawa, Y. Makino,
N. Miura, T. Mizoguchi, Y. Nakamura,
Y. Sugita, K. Tajima, M. Takahashi,
A. Tonomura, and T. Wakiyama

Springer-Verlag Berlin Heidelberg New York
London Paris Tokyo HongKong Barcelona Budapest

Contents

1. Progress in the Physics of Magnetism in the Past Forty-five Years	
By S. Chikazumi (With 10 Figures)	1
1.1 Magnetism of 3 <i>d</i> Transition Metals and Alloys	2
1.2 Magnetism of Rare Earth Metals and Alloys	7
1.3 Magnetism of Ferrimagnetic Oxides	9
1.4 Observation of Ferromagnetic Domains	12
1.5 Experimental Techniques and Environments	13
1.6 Engineering Applications of Magnetic Materials	14
1.7 Conclusions	17
References	17
2. Generation of Megagauss Magnetic Fields and Their Application to Solid State Physics	
By N. Miura (With 28 Figures)	19
2.1 Various Techniques for Generating Ultra-high Magnetic Fields	20
2.2 Electromagnetic Flux-Compression	25
2.3 Single-Turn Coil Technique	31
2.4 Magnetism Experiments in Megagauss Fields	34
2.4.1 Faraday Rotation and Magnetization	34
2.4.2 Magnetization in Dilute Magnetic Semiconductors	35
2.4.3 Spin-Flip Transitions	37
2.4.4 Magnetization Measurements	40
2.4.5 Upper Critical Field of High T_c Superconductors	41
References	45
3. Magnetism in Metals and Alloys Studied by Neutron Scattering	
By Y. Ishikawa and K. Tajima (With 26 Figures)	48
3.1 Significance of Neutron Scattering for the Study of Magnetism	49
3.2 Studies of Antiferromagnetic Metals with Elastic Scattering	54
3.3 Ferromagnetic Metals Studied by Inelastic Scattering	59
3.4 Spin Dynamics in Localized Spin Systems	62

3.5	Spin Dynamics in Itinerant Electron Systems	65
3.6	Spin Dynamics in Quasi-Localized Spin Systems	71
3.7	Dynamic Behavior of Invar Alloys	75
3.8	Epilogue – The Magnetism of Fe and Ni	77
	Addendum	78
	References	81
4.	Magnetic Properties of 3d Compounds with Special Reference to Pyrite Type Compounds	
	By K. Adachi (With 21 Figures)	83
4.1	General Survey of 3d Magnetic Compounds	84
4.2	Experimental Results	87
4.2.1	Physical Properties	87
4.2.2	Phase Diagram Constructed from Substitutions	90
4.2.3	Metal-Insulator Transition of $\text{Ni}(\text{S}_{1-x}\text{Se}_x)_2$	91
4.2.4	Spin Structure of NiS_2 and Its Weak Ferromagnetism	92
4.2.5	Effect of Nonstoichiometry in NiS_2	94
4.2.6	Metamagnetism of $\text{Co}(\text{S}_{1-x}\text{Se}_x)_2$	95
4.2.7	Paramagnetic Susceptibility and Electrical Resistivity of $\text{Co}(\text{S}_{1-x}\text{Se}_x)_2$	99
4.3	Theoretical Interpretation	100
4.3.1	Electronic Structure	100
4.3.2	Interpretation of the Phase Diagram	101
4.3.3	Spin Structure and Weak Ferromagnetism Caused of NiS_2 by Four-Body Exchange Interactions	104
4.3.4	Metamagnetism of $\text{Co}(\text{S}_{1-x}\text{Se}_x)_2$ in the Itinerant Electron Model	106
4.3.5	Magnetic Susceptibility and Electrical Resistivity of $\text{Co}(\text{S}_{1-x}\text{Se}_x)_2$	107
	References	109
5.	Invar Systems	
	By Y. Nakamura (With 16 Figures)	111
5.1	Magnetovolume Effects	114
5.2	Invar Type Alloys	120
5.2.1	Transition Metal Alloys	120
5.2.2	Rare Earth – Transition Metal Intermetallic Compounds	124
5.2.3	Actinide Intermetallic Compounds	126
5.3	Elasticity	128
5.4	Conclusions	130
	References	131

6. Magnetic Anisotropy and Magnetostriction

By T. Wakiyama (With 23 Figures)	133
6.1 Magnetocrystalline Anisotropy	134
6.2 Magnetostriction	137
6.3 Representative Materials and Topics	138
6.3.1 Iron-Group Transition Metals and Alloys	138
6.3.2 Rare-Earth Metals and Alloys	147
6.4 Realization of High Magnetic Permeability. "The Focus of Zero" in Magnetic Anisotropy and Magnetostriction . . .	152
6.5 Induced Magnetic Anisotropy. How to Control the Shape of Magnetization Curves	153
6.5.1 Magnetic Annealing Effect	154
6.5.2 Roll Magnetic Anisotropy	156
References	157

7. The Intermediate Field Between Pure and Applied Magnetism.

Importance of Accurate Measurements of Magnetization Curves

By M. Takahashi (With 7 Figures)	159
7.1 Technical Terms and Figures	162
7.2 Estimation of Saturation Magnetization and Curie Temperatures	164
7.3 Magnetic Anisotropy	166
7.3.1 Problems in the Methods of Obtaining Magnetic Anisotropy from Magnetization Curves	167
7.3.2 Sign Reversal in Magnetocrystalline Anisotropy . . .	168
7.4 Magnetostriction and Magneto-elastic Energy	170
7.5 Spin Glasses, Hopkinson Effect and the Invar Problem	173
7.6 The Problem of Communication Between Applied Researchers and Those in the "Intermediate Fields" or in Basic Research	175
7.7 Conclusion	176
References	176

8. Amorphous Magnetic Materials

By T. Mizoguchi (With 5 Figures)	178
8.1 Magnetization and Temperature Dependence of Amorphous Magnetic Materials	178
8.1.1 Amorphous Ferromagnetic Alloys	179
8.2 Magnetic Anisotropy	184
8.2.1 Macroscopic Magnetic Anisotropy	185
8.2.2 Microscopic Local Magnetic Anisotropy	188

8.3 Magnetism, Preparation Conditions and Structural Relaxation of Amorphous Alloys	190
References	193
9. Amorphous Magnetic Alloy Ribbons and Their Applications	
By Y. Makino (With 14 Figures)	195
9.1 Materials	196
9.1.1 Preparation Methods	196
9.1.2 Classification of Amorphous Magnetic Alloys	196
9.1.3 Characteristics and Shortcomings	198
9.1.4 Various Heat Treatments	199
9.2 Applications	204
References	210
10. Magneto-optical Recording	
By N. Imamura (With 19 Figures)	211
10.1 Principles of Recording, Reproducing and Erasing	211
10.2 Requirements for Recording Media	213
10.3 Recording Media	215
10.4 Dynamic Read Write Properties	223
10.5 Applications and Other Technologies	228
References	229
11. Magnetic Bubble Memories. Solid State File Utilizing Micro Magnetic Domains	
By Y. Sugita (With 30 Figures)	231
11.1 Physics of Magnetic Bubbles	232
11.1.1 Stability of Magnetic Bubbles	232
11.1.2 Domain Wall Structure of a Magnetic Bubble	234
11.1.3 The Motion of a Magnetic Bubble	236
11.2 Magnetic Bubble Materials	239
11.2.1 Requirements for Magnetic Bubble Materials	239
11.2.2 Fabrication and Magnetic Properties of Garnet Films	240
11.2.3 Suppression of Hard Magnetic Bubbles	242
11.3 Magnetic Bubble Devices	245
11.3.1 Outline of Devices	245
11.3.2 Permalloy Devices	248
11.3.3 Ion Implanted Devices	250

11.4	Magnetic Bubble Memories and Applications	253
11.4.1	Memory Modules and Drive Circuits	253
11.4.2	Magnetic Bubble Memories	255
11.4.3	Applications of Magnetic Bubble Memories	256
11.5	Future Trends of Magnetic Bubble Devices and Memories	257
11.6	Summary	258
	References	258
12.	High Density Magnetic Recording. Recent Developments in Magnetic Tapes, Discs and Heads	
	By E. Hirota (With 14 Figures)	260
12.1	Physics of Magnetic Recording	264
12.1.1	Recording Process	264
12.1.2	The Reproduction Process	267
12.2	Magnetic Tapes and Discs	268
12.2.1	Magnetic Powders for Particulate Media	269
12.2.2	Thin Film Media	272
12.2.3	Perpendicular Recording Media	274
12.3	Magnetic Heads	275
12.4	Future Trends	279
	References	280
13.	Magnetic Domains Observed by Electron Holography	
	By A. Tonomura (With 12 Figures)	282
13.1	Principles of Electron Holography	283
13.2	Principles of Domain Structure Observation	286
13.3	Applications of Magnetic Domain Structure Observation	287
13.4	Summary	293
	References	293
	Appendix: Notes on Technical Terms	294
	Subject Index	313