

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1964 A

ARO 19967.1-MS

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

READ INSTRUCTIONS

REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM . REPORT NUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER TYPE OF REPORT & PERIOD COVERED . TITLE (and Subtitle) Final Report Studies of Coercive Force of Permanent Magnet 1/1/83 - 31/12/83Materials 6. PERFORMING ORG. REPORT NUMBER AUTHOR(+) 8. CONTRACT OR GRANT NUMBER(*) W. E. Wallace DAAG29-83-K-0024 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry University of Pittsburgh Pittsburgh, PA 15260 CONTROLLING OFFICE NAME AND ADDRESS Office
U. S. Army Research Office 12. REPORT DATE 31 January, 1984 Post Office Bay 12211 Research Triangle Park, NC 27709 13. NUMBER OF PAGES MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release: distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

THE VIEW, OPINIONS, AND/OR FINDINGS CONTAINED IN THIS REPORT ARE THOSE OF THE AUTUOR SHARE SHARE TO STRUED AS AN OFFICIAL DEPARTMENT TO STORE THE TIS TOP, POLICY, OR DE-CISION, UNLESS SO DESIGNATED BY CHILLY DECUMENTATION.

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Subscript i H subscripte leasthur

Permanent magnets were prepared by sintering on-stoichiometry Sm2Co17 and $\mathfrak{sm}_2\mathsf{Co}_{17}$ doped with Fe,Mn,Zr and Hf. Coercive forces (\mathfrak{iH}_c) were low, $< \tilde{1}$ k0e. Although doping increases anisotropy field, it does not enhance ${}_1^{\mathsf{H}}{}_{\mathsf{C}}$ except for Mn as lopant. In this case, doping increases inc about two-fold. In these systems in seems to be nucleation-controlled. It is postulated that nucleation occurs at the pxidized surface where anisotropy is weak or negative. Surfaces were investigated by Auger spectroscopy with results consistent with the postulated mechanism. test for effects of surface roughness, powders were washed with acid. No increase

Unclassified

(cont. on reverse)

Ja cript i H Substrict c

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

In iH_C was observed. Samples ground under pentane and liquid nitrogen showed no significant difference in iH_C. Oxygen content was about 3000 ppm by weight in the finished magnets. Results suggest that coercive force of the so-called 2-17/2 (which are actually 2-phase mixtures of components with 1:5 and 2:17 stoichiometry) originates with the component having 1:5 stoichiometry.

Accession For

NTIS GRA&I
DTIC TAB
Unannounced
Justification

By_____
Distribution/

Availability Codes

Avail and/or
Dist Special

11

Studies of Coercive Force of Rare Earth Permanent Magnet Materials

Ъу

W. E. Wallace Department of Chemistry University of Pittsburgh Pittsburgh, PA 15260

FINAL REPORT

January 31, 1984

to

U.S. Army Research Office

Contract No.: DAAG29-83-K-0024

Period Covered: January 1, 1983 - December 31, 1983

APPROVED FOR PUBLIC RELEASE:

DISTRIBUTION UNLIMITED

I. Introduction

The so-called 2:17 rare earth-cobalt magnets are actually polycomponent, polyphase systems. Typically these are represented by the formula $Sm(Co,Fe,Mn,Cu,Zr)_z$ with z equalling approximately 7.2. The material consists primarily (if not exclusively) of a 1:5 phase and a 2:17 phase. The composition of the phases and the roles of the various components is currently a topic of active inquiry. The origin of the large coercive force of these materials, which gives rise to their high energy product (> 30 MGOe) is unclear. It is evident that elucidating the mechanism governing coercive force is virtually impossible in such a complex system.

In the present program, on-stoichiometry Sm₂Co₁₇ together with Sm₂(Co_{1-x}M_x)₁₇ ternary alloys have been studied to obtain information in regard to the coercive force of (1) single phase 2:17 stoichiometry materials and (2) the effect of dopants M where M = Mn,Fe,Zr and Hf. In addition, the effect of acid washes of ball-milled powder and grinding under liquid nitrogen were investigated, the former to remove sharp points and the latter to suppress oxidation. The existence of surface disturbances - sharp points (roughness) - or oxidation facilitates nucleation of inverse domains and hence degrades coercive force.

II. Experimental Results

A. Properties of Pure Sm_2Co_{17}

This is easily prepared by melting pure Sm and Co together in the proper proportions. High purity Sm obtained from the Ames laboratory was used. The structure of the $Sm_2Co_{1.7}$ was rhombohedral with lattice constants as follows:

	This work	Literature (average)
a. (Å)	8.402 ± 0.005	8.408 ± 0.03
c , (Å)	12.216 ± 0.008	12.212 ± 0.024

安全经

The room temperature magnetic properties determined were as follows:

Saturation magnetization 113.5 \pm 1.5 emu/g, 26.5 \pm 0.3 $\mu_{\rm B}/{\rm f.u.}$ Anisotropy field 60.0 \pm 1.6 k0e Curie temperature 920 \pm 2.5°C

4πM_{s.} 12.4 kG

(BH) max 38.4 MGOe

The intrinsic coercive force $({}_{1}^{H}{}_{c})$ of $Sm_{2}^{Co}{}_{17}$ is shown in Figs. 1 and 2. It is dependent upon the time of ball milling and the sintering temperature employed to make the sintered compacts. Ball milling was done under a saturated hydrocarbon. ${}_{1}^{H}{}_{c}$ values are seen to be quite small, ranging from < 100 Oe to \sim 650 Oe. These values were not increased by ball milling under liquid nitrogen or by the acid washes. As indicated in the Introduction, liquid nitrogen ball milling was employed in an attempt to reduce oxidation of the material during ball-milling. It is felt that oxidation is deleterious to ${}_{1}^{H}{}_{c}$ for reasons set forth below in Section III.

The beneficial effects of increased ball-milling time is ascribed to a better particle size achieved using longer milling times. In samples milled for only 5 hours there were many particles exceeding 10 µm in size. These large particles were fewer in number in samples milled for 19 hours. However, in both cases oxidation was extensive. The finished sintermagnets contained ~ 3500 ppm oxygen, about 200-fold greater than in the starting materials.

B. Properties of Doped Sm₂Co₁₇

In numerous studies from this laboratory, R₂Co₁₇ systems have been doped with Cr,Mn,Fe,Ni,Cu,Ti,Zr,Hf and V and studied magnetically. 1-12 Curie temperatures, saturation magnetization and anisotropy fields have been determined as a function of the amount of dopant, i.e., the amount of transition element from the above group which has been substituted for cobalt. It has been found that most of the dopants increase H_A, the anisotropy field. Zr was found to be

magnet is a large coercive force. This may or may not develop out of a large H_A . In the present study the effect of dopants Mn,Fe,Zr and Hf on $_iH_c$ was examined. Results are shown in Figs. 3-5. The data show that Fe, Zr or Hf as substituents have little effect on coercive force, but replacement of Co by Mn (see Fig. 4) sharply enhances coercive force. Thus the special effect of Zr in augmenting H_A does not carry over into an enhanced $_iH_c$.

III. Surface Features and Coercive Force

If the Stoner-Wohlfarth coherent rotation model were valid, intrinsic coercive force would be identical with the anisotropy field, H_A . Since H_A is ~ 60 kOe for Sm_2Co_{17} , $_1H_C$ via this model would be ~ 60 kOe. Instead (see Figs. 1 and 2), it is 0.1 to 0.3 kOe, smaller by a factor ≥ 200 . Obviously, magnetization reversal takes place more readily than expected by the Stoner-Wohlfarth model. It seems to occur via a nucleation and growth model. Thus, $_1H_C$ may be controlled either by nucleation or by pinning of domain walls. If nucleation occurs easily, wall pinning will control $_1H_C$. It appears that nucleation is very easy for Sm_2Co_{17} (and also wall pinning is weak).

The author holds the view that nucleation occurs at or near the surface of Sm_2Co_{17} . Auger spectroscopy measurements show for this material that the top 30 Å (~ 10 atom layers) is heavily oxidized. This region, characterized as $Sm_XCo_yO_z$, bears only slight structural resemblance to the limiting cases Sm_2Co_{17} (i.e., x = 2, y = 17, z = 0) and Sm_2O_3 (i.e., x = 2, y = 0, z = 3). Sm and Co in these cases will not exhibit their normal single ion anisotropy characteristics, Sm_2Co_{17} i.e., strongly uniaxial. Instead, as shown by Jin, Sm_2Co_{17} weak uniaxial anisotropy or even planar anisotropy. At these points, nuclei of inverse domains could easily form and then sweep through the sample, giving rise to the low observed coercive force.

Studies on LaCo₅ and PrCo₅ support the ideas advanced in the preceding paragraph. LaCo₅ magnets exhibit $_{1}^{H}_{c}$ of about 9 kOe, whereas PrCo₅ can seldom be formed with $_{1}^{H}_{c}$ greater than 4 kOe. Auger spectroscopy shows that PrCo₅ is more heavily oxidized at the surface than LaCo₅.

Since oxidation produces the regions where nucleation occurs, it follows that oxidation is deleterious for ${}_{\rm i}{}^{\rm H}{}_{\rm C}$

IV. The Coercive Force Mechanism

Ideas expressed in the preceding section, while seeming reasonable, are speculative. In the continuation work supported by the ARO at Carnegie-Mellon University it is hoped to subject these ideas to experimental test. The mechanism governing coercive force of rare earth-cobalt permanent magnet materials is a matter of acute controversy, and the mechanism proposed by the author is just one of the mechanisms proposed.

Some support for the author's ideas is provided by the results obtained for $Sm_2Co_{16.5}Mn_{0.5}$. This is the only ternary for which $_iH_c$ substantially exceeded that of Sm_2Co_{17} . Doping with Fe, Hf or Zr left $_iH_c$ unmodified. In extensive studies of polycomponent systems containing Mn, it is found that Mn segregates to the surface. ¹⁶ If the surface is important for determining $_iH_c$, it is to be expected that Mn doping will be effective in modifying $_iH_c$.

If coercive force can be understood and controlled, it will be an advance of the first rank in regard to rare earth-cobalt permanent magnet materials. Many materials are known with energy products \geq 50 MGOe. These energy products could be realized experimentally if $_{\bf i}{}^{\rm H}{}_{\rm C}$ > 13 kOe could be achieved.

V. Personnel Involved

- W. E. Wallace, Principal Investigator
- E. Schwab, Research Associate
- F. Pourarian, Research Assistant Professor
- K. Smith, Research Associate
- L. Linck, Secretary
- E. Boltich, Graduate Student

VI. Degrees Earned

E. Boltich, Ph.D. degree

VII. References

- M. Merches, S. G. Sankar and W. E. Wallace, "Effect of Substitution of Nickel on the Magnetic Properties of Sm₂Co₁₇," J. Appl. Phys. <u>49</u>, 2055 (1978).
- M. Merches, K. S. V. L. Narasimhan and W. E. Wallace, "Effect of Rare Earth and Transition Metal Substitutions on the Anisotropy of R₂Co₁₇ Compounds," in <u>The Rare Earths in Science and Technology</u>, G. J. McCarthy and J. J. Rhyne, eds., Plenum Press, NY (1978), p. 409.
- M. V. Satynarayana, W. E. Wallace and R. S. Craig, "Effects of Substitution of Chromium and Nickel on the Magnetic Properties of Er₂Co₁₇ and Sm₂Co₁₇," J. Appl. Phys. <u>50</u>(3), 2324 (1979).
- 4. M. Merches, W. E. Wallace and R. S. Craig, 'Magnetic and Structural Characteristics of Some 2:17 Rare Earth-Cobalt Systems," J. Mag. Mag. Mat. 24, 97 (1981).
- 5. W. E. Wallace, M. Merches, G. K. Shenoy and P. J. Viccaro, "Magnetism and 166Er Mössbauer Spectroscopy of Er_{2-x}Pr_xCo₁₇," J. Phys. Chem. Sol. <u>43</u>, 55 (1982).
- M. V. Satyanarayana, H. Fujii and W. E. Wallace, "Magnetic Properties of Substituted Sm₂Co_{17-x}T_x (T = V,Ti,Zr and Hf) Compounds," J. Appl. Phys. 53, 2374 (1982).
- 7. H. Fujii, M. V. Satyanarayana and W. E. Wallace, "Effect of Substitution of Zr on the Magnetic Properties of R_2Co_{17} (R = Ce and Sm)," Solid State Commun. 41, 445 (1982).
- 8. W. E. Wallace, M. Merches and R. S. Craig, "Structures and Magnetism of Some Polycomponent 2:17 Rare Earth-Transition Metal Systems," in The Rare Earths in Science and Technology, Vol. 3, G. J. McCarthy, J. J. Rhyne and H. Silber, eds., Plenum, NY (1982), p. 373.
- 9. W. E. Wallace, H. Fujii, M. V. Satyanarayana and S. Hirosawa, "Anisotropy Fields in Several 2:17 Systems," Proc. of the "Third International Symposium on Magnetic Anisotropy and Coercivity in Rare Earth-Transition Metal Alloys," held in Baden, Austria and available through the Technical University of Vienna (1982), p. 537.

- Satoshi Hirosawa and W. E. Wallace, "Effect of Substitution of Zr and Pr on Magnetic Properties of R₂Co₁₇ (R = Er, Yb)," J. Nag. Mag. Mat. <u>30</u>, 238 (1982).
- 11. H. Fujii and W. E. Wallace, "Crystallography and Magnetism of Zr-Doped (Sm,Pr)₂Co₁₇ Alloys," J. Less-Common Met. <u>94</u>, 257 (1983).
- 12. M. V. Satyanarayana, H. Fujii and W. E. Wallace, "Magnetic and Structural Investigations on Substituted $Pr_2Co_{17-x}T_x$ Systems (T = Fe,Mn,Cr,Cu and Al)," J. Mag. Mag. Mat., in press.
- 13. S. G. Sankar, V. U. S. Rao, E. Segal, W. E. Wallace, W. Frederick and H. Garrett, "Magnetocyrstalline Anisotropy of SmCo₅ and Its Interpretation on a Crystal Field Model," Phys. Rev. Bll, 435 (1975).
- 14. K. Inomata, "Individual Co Site Contributions to the Magnetic Anisotropy and NMR Investigation of $Y_2(Co_{1-x}M_x)_{17}$ (M = Cu,Al)," <u>ibid.</u>, <u>B23</u>, 2076 (1981).
- 15. H. M. Jin et al., "Magnetic Anisotropy of Sm³⁺ Near Point Defects in SmCo₅ and Sm₂Co₁₇," Proc. of the 6th International Workshop on Rare Earth-Cobalt Permanent Magnets and Their Applications, held in Baden, Austria, August 31—September 2, 1982, J. Fidler, Editor, p. 549.
- 16. F. Pourarian, H. Fujii, W. E. Wallace, V. K. Sinha and H. Kevin Smith, "Stability and Magnetism of Hydrides of Non-stoichiometric ZrMn₂," J. Phys. Chem. 85, 3105 (1981).

(7.2) 00 1200 Fig. l Influence of time of ball milling on $^{
m H}_{
m l}_{
m c}$ for finished magnet. (81) (59) (15.7)_A 1100 (7.14) () gives the density in g/ml. Sintering Temp. (°C) C (774) 1000 0 (7.75) 19 hrs. ball milling 0 (8 25) (12/1) 5 hrs. ball milling 900 800 1000 427 189 ٤٠٪. 3:0 20C

the second section with the second section with the second section of the second section sections and the second section sections are second sections as the second section se

