4.2 畴壁结构和畴壁能

- 一. 畴壁及畴壁分类
- 二. Bloch壁的结构和畴壁能
- 三. Neel壁的结构和畴壁能
- 四. 十字壁
- 五. 畴壁的动态性质

在讨论磁畴结构之前,我们先分析畴壁的性质,因为 畴壁的性质往往影响着磁畴的结构。

一. 畴壁及畴壁分类

理论和实验都证明,在两个相邻磁畴之间原子层的自旋取向由于交换作用的缘故,不可能发生突变,而是逐渐的变化,从而形成一个有一定厚度的过渡层,称为畴壁。

按畴壁两边磁化矢量的夹角来分类,可以把畴壁分成 180° 壁和90°壁两种类型。在具有单轴各向异性的理想晶体中,只有 180° 壁。在 $K_1>0$ 的理想立方晶体中有 180° 壁和 90° 壁两种类型。在 $K_1<0$ 的理想立方晶体中除去 180° 壁外,还可能有 109° 和 71° 壁,实际晶体中,由于不均匀性,情况 要复杂得多,但理论上仍常以 180° 和 90° 壁为例进行讨论。

立方晶系,易磁向〈100〉

畴 180°畴壁

180°壁

和90°壁

90°壁

硅鉄晶体 (100) 表面的粉紋图型。

晶軸 +

立方晶系,易磁向〈111〉,有180°壁,71°壁和109°壁

图 5.12 Y₃Fe₅O₁₂(YIG) 单晶薄片的磁畴结构(上图)及 其相应的示意图(下图). B为布洛赫线(依照文献[21])。

二. Bloch壁的结构特性和畴壁能

畴壁的概念最早是Bloch提出的,Neel 分析了它的结构: 在大块晶体中,当磁化矢量从一个磁畴内的方向过渡到相邻磁 畴内的方向时,转动的仅仅是平行于畴壁的分量,垂直于畴壁 的分量保持不变,这样就避免了在畴壁的两侧产生磁荷,防止 了退磁能的产生。这种结构的畴壁称作Bloch壁。

Bloch180°壁的结构:为保证自发 磁化强度在畴壁 法线方向的分量 连续,畴壁应取 如图方式。

Bloch180°畴壁中原子层电子自旋方向的转变形式:

图 8.4 180°的畴壁内原子磁矩方向改变的示意图。 (a);某一原子面的磁矩排列(b)。

为满足没有内部磁极因而没有退磁场这一要求, 90°畴 壁取向应为相邻两畴自发磁化强度夹角的平分面。

滿足畴壁上沒有自由磁极这一条件所可采取的畴壁取向。

Bloch型90°壁中的自旋取向沿锥面旋转,以保持垂直于畴壁平面的分量不变,避免了在畴壁两侧产生退磁能。

即: 畴壁中的原子磁矩取向始终保持与畴壁法线夹角不变。

图 8.5 90°的畴壁内原子磁矩的方向变化。

畴壁厚度和畴壁能的估算

畴壁厚度主要取决于交换能与各向异性能的平衡。交换作用能要求相邻原子层间转角越小越好,以致畴壁厚度无限大,然而畴壁中磁化强度对易磁化方向的偏离又带来各向异性能的增加,后者要求畴壁越窄越好,两者的综合考虑决定了畴壁的厚度。

畴壁能的讨论一般使用**单位面积畴壁能**的概念,即单位 畴壁面积的能量,它和单位体积能量不同,**与畴壁厚度密切** 相关。

180°畴壁厚度和畴壁能估算

设畴壁厚度为N个,原子间距 a。假定**单层单位**畴壁面积上有 $1/a^2$ 个原子,原子自旋均匀转向,则单位畴壁面积的交换能的面密度为: (A为交换积分)

$$\gamma_{ex} \approx AS^2 \left(\frac{\pi}{N}\right)^2 (N) \frac{1}{a^2} = AS^2 \frac{\pi^2}{Na^2}$$

磁晶各向异性能平均密度可以近似表示为: $\gamma_k \approx K_1 Na$

 $\delta = Na$ 为**畴壁厚度**,畴壁能密度为

$$\gamma = \gamma_{ex} + \gamma_k \approx AS^2 \frac{\pi^2}{Na^2} + K_1 Na$$

求能量极小值的条件

$$\frac{\partial \gamma}{\partial N} = -\frac{AS^2\pi^2}{a^2N^2} + K_1 a = 0$$
 得到:
$$N = \left(\frac{S^2A\pi^2}{K_1a^3}\right)^{\frac{1}{2}} = \frac{S\pi}{a}\sqrt{\frac{A}{K_1a}}$$

代回表达式中,有:

$$\delta = Na = S\pi \sqrt{\frac{A}{K_1 a}}$$

$$\gamma = \pi S \sqrt{\frac{K_1 A}{a}} + \pi S \sqrt{\frac{K_1 A}{a}} = 2\pi S \sqrt{\frac{K_1 A}{a}}$$

交換能和磁晶各向 异性能数值相等。

畴壁厚度稳定值处

代入铁之数据,估算数值:

$$A = 2.16 \times 10^{-21} \text{J}, S = 1, a = 2.86 \times 10^{-10} \text{m}, K_1 = 4.81 \times 10^4 \text{J} \cdot \text{m}^{-3}$$

 $\therefore N \approx 135,$
 $\delta = Na \approx 3.87 \times 10^{-8} \text{m},$
 $\gamma_w \approx 3.785 \times 10^{-3} \text{J} \cdot \text{m}^{-2}$

参照:如果在垂直于畴壁的方向上有磁荷,则产生的退磁能密度要大得多, $\frac{1}{2}\mu_0 NM_s^2 \delta \approx 30 \times 10^{-3} \ J \cdot m^{-2}$

上面的估算只考虑了磁晶各向异性,如果存在其它各向异性,则必须也在考虑之内。

$$\gamma_w = \gamma_{ex} + \gamma_k + \gamma_\sigma + \gamma \cdots$$

以上半定量分析中可以看出: **畴壁能处于极小值的条 件是交换能密度等于磁晶各向异性能密度**。在畴壁各处都 应满足此要求,因而磁晶各向异性能小的区域,相邻层电子 自旋的转角小,磁晶各向异性能大的区域,相邻层电子自旋 的转角大,显然均匀转角的假定是不对的。

以上估算可能简单了,但更加严格的计算也只是给出了相同的量级,所以从简单估算结果中给出的定性分析是正确的。

比较严格的采用变分法给出180°Bloch壁计算结果是:

$$z = \sqrt{A_1} \int_0^\theta \frac{\mathrm{d}\theta}{\sqrt{f(\theta)}}$$

$$\gamma = 2\sqrt{A_1} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{f(\theta)} d\theta$$

六角晶系单轴各向异性:

$$F_k \doteq K_1 \sin^2 \theta$$

$$\delta = \pi \sqrt{\frac{A_1}{K_1}}$$

$$\gamma = 4\sqrt{A_1K_1}$$

这里:
$$F_k = f(\theta)$$

$$A_{1} = \frac{\xi A S^{2}}{a}$$

见姜书P244

转角曲线,中间快

立方晶系: $K_1 > 0$ 时,

$$\gamma_{(180)} = 2\sqrt{A_1 K_1}$$

按照变分理论计算,畴壁 厚度不是一个收敛解,当 θ →90°时,厚度趋于无穷, 180°壁不能存在,而要分为相 隔无限远的两个90°壁,但理论 上的这个困难并不是真实的, 考虑到磁致伸缩能的影响后, 两个分离的90°壁必然连成一 片,成为一个180°壁。

图

(以上详见姜书p242-250)

180°畴壁中磁化方向 的变化

90°Bloch壁的计算结果如下

$$\gamma_{90(100)} = \sqrt{A_1 K_1}$$

$$\gamma_{90(110)} = 1.73 \sqrt{A_1 K_1}$$

$$A_{1} = \frac{\xi A S^{2}}{a}$$

从物理学的观点看,畴壁宽度是难以准确表示的, 因此 常把下式称作**畴壁宽度参量**(或说单位) $\delta_0 = \sqrt{\frac{A_1}{K_1}} \quad .$

$$\delta_0 = \sqrt{\frac{A_1}{K_1}}$$

而把 $\gamma_0 = \sqrt{A_1 K_1}$ 称作**畴壁能密度单位**

在只考虑磁晶各向异性和交换作用的情况下, 畴壁厚 度和单位面积畴壁能量可以一般表示为:

$$\delta = c_1 \sqrt{\frac{A_1}{K_1}} \qquad \gamma = c_2 \sqrt{A_1 K_1}$$

其中 c_1,c_2 是与晶体结构和磁畴结构有关的常数。

该表与姜书p249表4-7相同,但已经换算为SI单位制

	kir. Li			A. C. A.	J • 1	m ⁻³	表 5 -1					
	晶	易磁化方向	畴壁类型	畴壁法线	A_1 (J • m ⁻¹)	(J • m ⁻²)	$\gamma_{ m W}/\gamma_{ m 0}$		δ/δ_0		γ_{0}	δ_0
1	系						$\gamma_{\rm ex} + \gamma_{\rm k}$	$\gamma_{\rm ex} + \gamma_{\rm k} + \gamma_{\rm ms}$	$F_{\rm ms} = 0$	$F_{\rm ms} \neq 0$	(J • m ⁻²)	(m)
立方	Fe	[100]	90° 180°	[001] [001]	18.3×10^{-12}	5. 3 ×10 ⁴	1. 0000 2. 0000	2. 02	3. 1416 ∞	10.87	0. 66×10 ⁻³	1. 25×10 ⁻⁸
立方晶体	Ni	[111]	70. 53° 109. 47° 180°		3. 4×10 ⁻¹²	5. 0×10 ³	0. 5443 1. 0887	——————————————————————————————————————	3. 8476 ∞ —		0. 13×10 ⁻³	2. 60×10 ⁻⁸
六角晶体	Co	[0001]	180°	100 m 100 m	10. 3×10 ⁻¹²	4. 3×10 ⁵	4. 000	3. 1416	2.05×10 ⁻³	0.50×10 ⁻⁸	2.1×10 ⁻³	0. 49×10 ⁻⁸

摘自B.A.LiLLey, Phil. Mag.,41,792,1950 见宛书p243

附录: Fe 的相关数据之估算

$$T_C = 1043 \text{K}, \quad k_B = 1.38 \times 10^{-23} \text{J} \cdot \text{K}^{-1}, \quad \text{bcc}, \quad S = 1$$

$$\therefore A = 0.15k_BT_C \doteq 2.16 \times 10^{-21} \text{J}$$

$$:: K_1 = 4.81 \times 10^4 \,\mathrm{J} \cdot \mathrm{m}^{-3}$$

$$A_{1} = \frac{\xi A S^{2}}{a} \doteq 1.5 \times 10^{-11} \text{J} \cdot \text{m}^{-1} (\xi = 2, S = 1)$$

$$\delta_{0} = \sqrt{\frac{A_{1}}{K_{1}}} \doteq 1.77 \times 10^{-8} \text{m}$$

$$\gamma_{0} = \sqrt{A_{1} K_{1}} = 0.85 \times 10^{-3} \text{J} \cdot \text{m}^{-2}$$

各文献所取数值不尽相同。

$$K_1 = 4.2 \times 10^4 \,\mathrm{J} \cdot \mathrm{m}^{-3}$$

$$\delta_0 \approx 1.9 \times 10^{-8} \,\mathrm{m}$$

$$\gamma_0 \approx 0.8 \times 10^{-3} \,\mathrm{J} \cdot \mathrm{m}^{-2}$$

差别并不大。

该值和前面表中数值有别,但量级是相同的。

$$\gamma_{180} = 2\gamma_0 \approx 1.7 \times 10^{-3} \text{ J} \cdot \text{m}^{-2}$$
 这是一个下面常用的数值。

三. Neel壁的结构和畴壁能

畴壁内原子自旋取向变化的方式除去Bloch方式以外,还在薄膜样品中发现了另一种 Neel 壁的变化形式,前者壁内的自旋取向始终平行于畴壁面转向,多发生在大块材料中,后者壁内的自旋取向始终平行于薄膜表面转向,在畴壁面内产生了磁荷和退磁场,但在样品表面没有了退磁场。

图 4-26 布洛赫壁与涅耳壁的比較

从图可以看出:随着材料厚度的变薄,Bloch壁在样品表面产生的退磁场能会变得很大,相反,Neel壁的退磁场能会变得比较小,所以薄膜中会出现Neel壁。具体计算如下:

布洛赫壁

在薄膜厚度为D的两面有露出的磁极,产生退磁能。畴壁可以看成是椭圆截面的柱体,长轴为D,短轴为畴壁宽度 δ ,产生的单位畴壁面积退磁能近似等于

$$\gamma_d = \frac{1}{2} N \mu_0 \overline{M}^2 \cdot \delta \approx \frac{2\mu_0}{\pi^2} \frac{\delta^2 M_s^2}{D + \delta}$$

该表达式和姜书 p251有区别,但 结论是一致的。

其中N为长轴方向的退磁因子 $N \approx \frac{\delta}{D+\delta}$

$$M$$
要取平均值 $\overline{M} = M_s \overline{\sin \theta} = \frac{2M_s}{\pi}$

Bloch畴壁单位面积的总能量为:

$$\gamma = \gamma_{ex} + \gamma_{k} + \gamma_{d} = A_{1} \frac{\pi^{2}}{\delta} + \frac{K_{1}}{2} \delta + \frac{2\mu_{0} \delta^{2} M_{S}^{2}}{\pi^{2} (D + \delta)}$$

$$\frac{\partial \gamma}{\partial s} = 0$$
 给出平衡值 δ 。显然有:

$$D \uparrow, \gamma \downarrow$$

Neel壁

仍然把畴壁当作一个椭圆截面的柱体,但长轴为 δ ,

短轴为D,长轴方向的退磁因子为 $N \approx \frac{D}{D+\delta}$

Neel壁单位面积畴壁内的退磁场能为:

$$\gamma_d = \frac{1}{2} \mu_0 N M^2 \delta = \frac{2\mu_0 D \delta M_S^2}{\pi^2 (D + \delta)}$$

这里同样要考虑平均值 $M = M_s \overline{\sin \theta} = \frac{2M_s}{\pi}$

Neel壁单位面积畴壁的总能量可以写作:

$$\gamma = \gamma_{ex} + \gamma_k + \gamma_d = A_1 \frac{\pi^2}{\delta} + \frac{K_1}{2} \delta + \frac{2\mu_0 D \delta M_S^2}{\pi^2 (D + \delta)}$$

$$\frac{\partial \gamma}{\partial s} = 0$$
 给出平衡值 δ 。

$$D\downarrow$$
, $\gamma\downarrow$

从上述结果可以看出,厚度对两种畴壁能的影响是不同的。当大块材料的尺度减小时,Bloch形式的壁在材料表面的退磁能将变得十分突出,相反,如采用 Neel壁形式退磁能反而会比较低。

图 4-31 薄膜材料中的畴壁结构

图 4-27

上图给出二种畴壁能与厚度的关系,**交叉点即为畴壁由 布洛赫型向涅耳型转化的临界厚度**。Neel 给出的临界厚度 和狄切和托马斯给出的有所不同。后者给出的临界厚度是:

$$D_c = 3.9 \frac{\sqrt{A_1}}{M_s}$$

代入Fe的相关数据估算出的临界厚度为: 32 nm.

实际在该临界厚度附近有一过渡区,会出现一种十字壁 (cross-tie wall)的形式。例如实验表明Fe-Ni 合金薄膜的情形如下

四. 十字壁

在薄膜厚度30~90 nm的 80%FeNi合金中发现了一 种十字壁。这是因为出现 Neel 壁后引发了体磁荷, 它的退磁场又影响了原子 磁矩的取向, 因此出现了 十字壁以减小Neel壁两侧 面上磁荷的影响,使Neel 壁又分成许多磁荷正负相 间的小段, 而小段和小段 之间由Bloch壁分开。

图 8.14 磁膜中的十字壁及附近的磁力线。(a) 十字壁的照片;(b)相应的磁力线。

十字壁也称横结壁(cross-tie wall),主畴壁是极性相间的Neel壁,两个Neel壁之间是很窄的Bloch壁(线)。

图3•9 在单轴各异性材料表面上出现的枕形畴壁

图 32 布洛赫壁、奈耳壁和十字壁的表面能与膜厚度的关系. $A=10^{-6}$ 尔格/厘米, $M_{\bullet}=800$ 高斯,K=1000 尔格/厘米。据 Middelhoek[14](A 是通常所设的交换能常数,K 即前 文 中的 K_{\bullet} ,大块材料中的布洛赫壁的表面能与 \sqrt{AK} 成正 比。 —— 译者注)

五. 畴壁的动态性质

畴壁在运动过程中的能量要比静止时候大,增加的这部分能量与畴壁运动速度的平方成正比,从比例常数中可以引出**畴壁有效质量**的概念。畴壁运动中还会受到各种阻尼作用,产生损耗,也具有一定的劲度,在一定情况下,可以和弹性膜相似,因此在磁场作用下的运动可以用下面公式描述。

$$m_w \frac{\mathrm{d}^2 z}{\mathrm{d}t^2} + \beta \frac{\mathrm{d}z}{\mathrm{d}t} + \alpha z = 2M_S H$$

习题四

- **4.1** 试证明磁晶单轴各向异性等效场: $H_k = \frac{2K_{u1}}{\mu_0 M_s}$ 并估算出金属**Co**的磁晶各向异性等效场的数值。
- 4.2 试推出金属铁Fe(bcc)180°壁的畴壁厚度和单位面积畴壁能的近似表达式并估算其数值大小。