Hamiltonien d'Heisenberg sur réseau

$$H = -J\vec{S}_1\vec{S}_2 \qquad J = E_S - E_T$$

molécule diatomique

$$H = -J\vec{S}_1\vec{S}_2 \qquad J = E_S - E_T \qquad \qquad H = -\frac{1}{2}\sum_{i \neq j} J_{ij}\vec{S}_i\vec{S}_j \quad \text{modèle d'Heisenberg}$$

réseau: somme de liaisons

$$H = -\frac{J_1}{2} \sum_{i,\delta_1} \vec{S}_i \vec{S}_{i+\delta_1} - \frac{J_2}{2} \sum_{i,\delta_2} \vec{S}_i \vec{S}_{i+\delta_2} \dots$$

champ magnétique

si L=0 (ions 3d)
$$H = -\frac{J}{2} \sum_{i \neq j} \vec{S}_i \vec{S}_j + g \mu_B B \sum_i S_i^{z^2}$$

si L≠0 (ions 4f)
$$H = -\frac{J}{2}(g_J - 1)\sum_{i \neq j} \vec{J}_i \vec{J}_j + g_J \mu_B B \sum_i J_i^{z^2}$$

facteur de de Gennes

$$\langle jm_j | (J_z + S_z) | jm_j \rangle = g_J m_j$$

$$\langle jm_j | S_z | jm_j \rangle = -\langle jm_j | J_z | jm_j \rangle + g_j m_j = (g_j - 1)m_j$$

J décroit très rapidement i et i 1er (voire 2ième) voisins

$$H = -\frac{J}{2} \sum_{i \neq j} \vec{S}_i \vec{S}_j$$

Hamiltonien d'Heisenberg sur réseau

anisotropie
$$H = -\frac{J}{2} \sum_{i \neq i} \vec{S}_i \vec{S}_j + K \sum_{i} S_i^{z^2}$$
• couplage spin-orbite + champ cristallin interaction dipolaire • anisotropie de forme: champ démagnétisant

2 cas limites:

modèle XY
$$H = -\frac{J}{2} \sum_{i \neq j} \vec{S}_i \vec{S}_j$$
 anisotropie planaire: vecteurs dans plan (x,y)

modèle d'Ising
$$H = -\frac{J}{2} \sum_{i \neq j} s_i s_j$$
 anisotropie axiale: scalaires

solutions exactes rares (énergie propres):

- Ising: 1D et 2D (Onsager)
- Heisenberg: 1D Bethe

état fondamental Heisenberg:

- ferro: OK 3D (1D et 2D pas d'ordre à T#0)
- Antiferro: uniquement 1D (Bethe)

Ferromagnétisme: champ moyen

<u>but</u>: transformer problème à N sites en problème à 1 site approximation: néalige les fluctuations spatiales

$$H = -\frac{J}{2} \sum_{i \neq j} \vec{S}_i \vec{S}_j \qquad \boxed{J > 0}$$

ferromagnétisme

$$\left\langle \vec{S}_{i}\right
angle$$
 moyenne de S_i sur N sites

fluctuations autour de la moyenne

découplage champ moyen:

$$\vec{S}_{i}.\vec{S}_{j} = \left[\left(\vec{S}_{i} - \left\langle \vec{S}_{i} \right\rangle \right) + \left\langle \vec{S}_{i} \right\rangle \right] \cdot \left[\left(\vec{S}_{j} - \left\langle \vec{S}_{j} \right\rangle \right) + \left\langle \vec{S}_{j} \right\rangle \right]$$

$$= \left(\overrightarrow{S}_{i} - \left\langle \overrightarrow{S}_{j} \right\rangle\right) + \left(\overrightarrow{S}_{j} - \left\langle \overrightarrow{S}_{j} \right\rangle\right) + \left(\overrightarrow{S}_{i} - \left\langle \overrightarrow{S}_{i} \right\rangle\right) \cdot \left\langle \overrightarrow{S}_{j} \right\rangle + \left(\overrightarrow{S}_{j} - \left\langle \overrightarrow{S}_{j} \right\rangle\right) \cdot \left\langle \overrightarrow{S}_{i} \right\rangle + \left\langle \overrightarrow{S}_{i} \right\rangle \left\langle \overrightarrow{S}_{j} \right\rangle$$

second ordre: approximation de champ moyen

$$\vec{S}_{i}.\vec{S}_{j} = \vec{S}_{i}.\langle \vec{S}_{j} \rangle + \vec{S}_{j}.\langle \vec{S}_{i} \rangle - \langle \vec{S}_{i} \rangle \langle \vec{S}_{j} \rangle$$

$$H = -\frac{J}{2} \sum_{i \neq j} \vec{S}_i \vec{S}_j = -\frac{J}{2} \sum_{i \neq j} \vec{S}_i \cdot \left\langle \vec{S}_j \right\rangle + \vec{S}_j \cdot \left\langle \vec{S}_i \right\rangle - \left\langle \vec{S}_i \right\rangle \left\langle \vec{S}_j \right\rangle$$

$$H = -J \sum_{i \neq j} \vec{S}_i \cdot \left\langle \vec{S}_j \right\rangle - \frac{1}{2} \left\langle \vec{S}_i \right\rangle \left\langle \vec{S}_j \right\rangle$$

interaction spin-champ moyen

Ferromagnétisme: champ moyen

$$H_{CM} = -J \sum_{i \neq j} \vec{S}_i . \left\langle \vec{S}_j \right\rangle + g \mu_B \sum_i \vec{S}_i . \vec{B} + \frac{1}{2} J \sum_{i \neq j} \left\langle \vec{S}_i \right\rangle \left\langle \vec{S}_j \right\rangle$$

$$H_{CM} = -J \sum_{i,\delta} \vec{S}_i \cdot \left\langle \vec{S}_{i+\delta} \right\rangle + g \mu_B \sum_i \vec{S}_i \cdot \vec{B} + \frac{1}{2} J \sum_{i,\delta} \left\langle \vec{S}_i \right\rangle \left\langle \vec{S}_{i+\delta} \right\rangle$$

champ moyen ou effectif

$$\vec{B}_{m} = -J \sum_{\delta} \left\langle \vec{S}_{i+\delta} \right\rangle \times \frac{1}{g\mu_{B}}$$

δ: premiers voisins dépend du réseau et dimensionnalité

$$H_{CM} = g\mu_{B} \sum_{i} \vec{S}_{i} \cdot \vec{B}_{m} + g\mu_{B} \sum_{i} \vec{S}_{i} \cdot \vec{B} + \frac{1}{2} J \sum_{i,\delta} \left\langle \vec{S}_{i} \right\rangle \left\langle \vec{S}_{i+\delta} \right\rangle = g\mu_{B} \sum_{i} \vec{S}_{i} \cdot (\vec{B} + \vec{B}_{m}) + \frac{1}{2} J \sum_{i,\delta} \left\langle \vec{S}_{i} \right\rangle \left\langle \vec{S}_{i+\delta} \right\rangle$$

$$H_{CM} = g\mu_B \sum_{i} \vec{S}_{i}.(\vec{B} + \vec{B}_{m}) + E_{M}$$

constante: 0 si para, M² si ferro

le problème se réduit à une assemblée de spin soumis à champ B+B_m B_m dépend de S_i: problème auto-cohérent

Aimantation spontanée (B=0)

aimantation

$$\overrightarrow{M} = -g\mu_B \left\langle \overrightarrow{S_i} \right\rangle$$

$$\vec{B}_{m} = -J \sum_{\delta} \left\langle \vec{S}_{i+\delta} \right\rangle \times \frac{1}{g\mu_{B}} = \frac{zJ}{\left(g\mu_{B}\right)^{2}} \vec{M} = \gamma \vec{M}$$

a champ nul:

$$\frac{M(T)}{M_s} = B_s(x)$$

aimantation à saturation $M_S = \mu_B g S$

$$\gamma = \frac{zJ}{(g\mu_B)^2} \qquad \qquad 1$$

z: nombre de premiers voisins

cubique simple: z=6 carré: z=4 chaîne: z=2

$$\Rightarrow x = \beta \mu_B g B_m = \beta \mu_B g \gamma M$$

$$M = \frac{x}{\beta \mu_B g \gamma} \qquad \frac{M(T)}{M_S} = \frac{k_B T}{(\mu_B g)^2 \gamma S} x$$

Aimantation spontanée (B=0)

problème auto-cohérent avec 2 relations:

$$(1) \quad \frac{M(T)}{M_S} = B_S(x)$$

(2)
$$x = \beta \mu_B g \gamma M \iff \frac{M(T)}{M_S} = \frac{k_B T}{(\mu_B g)^2 \gamma S} x$$

- (1) graphiquement:
- (2) analytiquement près de T_c: M petit

$$\frac{M(T)}{M_S} \approx \frac{(S+1)x}{3}$$

à T_c les pentes à l'origine sont identiques

$$\frac{S+1}{3} = \frac{k_B T_c}{\left(\mu_B g\right)^2 \gamma S}$$

entiques
$$\gamma = \frac{zJ}{(g\mu_B)^2}$$

$$k_B T_c = \frac{\left(\mu_B g\right)^2 \gamma S(S+1)}{3} = \frac{zJS(S+1)}{3}$$

$$k_b T_c \approx J$$

$$k_B T_c \approx \gamma M_S^2$$

Transition de phase

Aimantation sous T_c

$$S=1/2 \atop g=2$$

$$x = \beta \mu_B g \gamma M = 2\beta \mu_B \gamma M$$

$$k_B T_c = \frac{(\mu_B g)^2 \gamma S(S+1)}{3} = \mu_B^2 \gamma$$

$$M_S = \mu_B g S = \mu_B$$

$$x = 2\beta \mu_B \gamma M = \frac{2T_c M}{TM_S}$$

$$x \to 0$$

$$\frac{M}{M_S} = B_{1/2}(x) = \tanh(\frac{x}{2}) \approx \frac{x}{2} - \frac{1}{3} \left(\frac{x}{2}\right)^3$$

$$\frac{M}{M_S} \approx \left(\frac{T_c}{T} \frac{M}{M_S}\right) - \frac{1}{3} \left(\frac{T_c}{T}\right)^3 \left(\frac{M}{M_S}\right)^3 \qquad \text{si T$$

$$\longrightarrow \frac{M}{M_s} \approx \sqrt{3\left(\frac{T_c}{T} - 1\right)}$$
 continue à la transition 2 de production continue à la transition de production continue à la transition de production de product

basse température
$$\frac{T}{T_c} \rightarrow 0 \implies x \rightarrow +\infty$$

$$\frac{M}{M_S} \approx \sqrt{3\left(\frac{T_c}{T} - 1\right)}$$
 continue à la transition 2ème ordre
$$\frac{M}{M_S} \approx \sqrt{3\left(\frac{T_c}{T} - 1\right)}$$
 continue à la transition 2ème ordre
$$\frac{T}{T_c} \rightarrow 0 \implies x \rightarrow +\infty$$
 basse température
$$\frac{M}{M_S} = \frac{e^{\frac{x}{2}} - e^{-\frac{x}{2}}}{e^{\frac{x}{2}} + e^{-\frac{x}{2}}} = \frac{1 - e^{-x}}{1 + e^{-x}} \approx 1 - e^{-x} - e^{-x} (1 - e^{-x}) \approx 1 - 2e^{-x}$$
 0.0

Effet du champ magnétique

2 relations:

$$(1) \ \frac{M(T)}{M_S} = B_S(x)$$

(2)
$$x = \beta \mu_B g(\gamma M + B) \iff \frac{M(T)}{M_S} = \frac{k_B T}{(\mu_B g)^2 \gamma S} x - \frac{B}{\mu_B g \gamma S}$$

offset:
$$\frac{M}{M_S} = 0$$
 \longrightarrow $x_0 = \frac{B\mu_B g}{k_B T}$

état ferromagnétique à toute température

Transition de phase

on peut montrer également la présence d'une transition de phase via l'énergie libre F

$$\begin{array}{c|c}
S=1/2 \\
g=2
\end{array}
H_{CM}^{i} = 2\mu_{B}\vec{S}_{i}.\overrightarrow{B}_{m} + \frac{1}{2}J\sum_{\delta}\langle \vec{S}_{i}\rangle\langle \vec{S}_{i+\delta}\rangle$$

$$U_i = \pm \mu_B \gamma M + z J \frac{M^2}{8\mu_B^2} \quad \text{avec} \quad k_B T_c = \frac{zJ}{4} \quad \text{et} \quad \gamma = \frac{k_B T_c}{M_S^2}$$

$$U_{i} = \pm \frac{k_{B}T_{c}M}{M_{S}} + \frac{1}{2}k_{B}T_{c}\left(\frac{M}{M_{S}}\right)^{2} = \pm \frac{k_{B}T_{c}M}{M_{S}} + E_{0}$$

fonction de partition du site i $Z_i = \sum e^{-\beta U_i} = 2 \cosh \left(\frac{T_c M}{T M_c}\right) e^{-\beta E_0}$

pour N sites indépendants $Z = Z_i^N = 2^N \cosh\left(\frac{T_c M}{TM}\right)^N e^{-N\beta E_0}$

$$F = -k_B T \ln Z = -Nk_B T \ln \left[2 \cosh \left(\frac{T_c M}{T M_S} \right) \right] + \frac{1}{2} N k_B T_c \left(\frac{M}{M_S} \right)^2$$

$$M = -2\mu_B \langle S_i \rangle \qquad M_S = \mu_B$$

$$\vec{B}_m = \gamma \vec{M} \qquad \blacksquare$$

$$S_i^z = \pm \frac{1}{2}$$

Transition de phase

$$F = -k_B T \ln Z = -Nk_B T \ln \left[2 \cosh \left(\frac{T_c M}{T M_c} \right) \right] + \frac{1}{2} N k_B T_c \left(\frac{M}{M_c} \right)^2$$

$$\frac{\mathsf{note:}}{\partial M} = 0$$

$$\longrightarrow \frac{M}{M_S} = \tanh\left(\frac{T_c M}{T M_S}\right)$$

continu à la transition: 2nd ordre

Transition de phase sous champ

$$H_{CM} = 2\mu_B \vec{S}_i.(\overrightarrow{B_m} + \overrightarrow{B}) + \frac{1}{2}J\sum_{\delta} \langle \vec{S}_i \rangle \langle \vec{S}_{i+\delta} \rangle$$

$$F = -k_B T \ln Z = -Nk_B T \ln \left[2 \cosh \left(\frac{T_c M}{T M_S} + \frac{\mu_B B}{k_B T} \right) \right] + \frac{1}{2} N k_B T_c \left(\frac{M}{M_S} \right)^2$$

 $M/M_s \neq 0$ à toute température

Théorie phénoménologique de Landau

$$F = -k_B T \ln Z = -Nk_B T \ln \left[2 \cosh \left(\frac{T_c M}{T M_S} \right) \right] + \frac{1}{2} N k_B T_c \left(\frac{M}{M_S} \right)^2$$

$$\text{près de } T_c: \quad \frac{M}{M_S} \to 0 \qquad F \approx -N k_B T \ln 2 - N k_B T \ln \left[1 + \frac{1}{2} \left(\frac{T_c M}{T M_S} \right)^2 \right] + \frac{1}{2} N k_B T_c \left(\frac{M}{M_S} \right)^2$$

$$\cosh(x) = 1 + \frac{x^2}{2} + o(x^4)$$

$$\ln(1+x^2) \approx x^2 + o(x^4)$$

$$F \approx -Nk_B T \ln 2 - \frac{1}{2} N k_B T \left(\frac{T_c M}{T M_S} \right)^2 + \frac{1}{2} N k_B T_c \left(\frac{M}{M_S} \right)^2$$

$$\Rightarrow F \approx -Nk_BT \ln 2 + \frac{1}{2}Nk_BT_c \left(\frac{M}{M_S}\right)^2 \left(1 - \frac{T_c}{T}\right) + o\left(\frac{M}{M_S}\right)^4 \qquad \text{paramètre d'ordre: } m = \frac{M}{M_S}$$

développement de Landau:
$$F(m) = -F_0 + am^2(1 - \frac{T_c}{T}) + bm^4$$

transition du second ordre: m est continu à la transition

Landau: transition du 2nd ordre

développement de Landau près de T_c:

$$F(m) = -F_0 + am^2(1 - \frac{T_c}{T}) + bm^4$$

m: paramètre d'ordre de la transition

minimisation de F:
$$\frac{\partial F}{\partial m} = 0 \iff 2m(1 - \frac{T_c}{T}) + 4bm^3 = 0 \iff m = 0$$

$$\sin T > T_c : m = 0$$

$$m = \pm \sqrt{\frac{2a}{b} \left(\frac{T_c}{T} - 1\right)}$$

- au delà, ajouter des dérivées spatiales de m: fluctuations
- exposants critiques différents

Susceptibilité: Curie-Weiss

$$\frac{M(T)}{M_S} = B_S(x)$$

$$x = \beta \mu_B g(\gamma M + B)$$

$$\frac{\text{au-dessus de T}_{c}, \text{ champ faible}}{M_S}$$

$$\frac{M}{M_S} \to 0$$

$$\frac{M}{M_S} \to 0$$

$$\frac{M}{M_S} = B_S(x) \approx \frac{(S+1)x}{3} = \frac{(S+1)\beta\mu_B g(B+\gamma M)}{3} \quad \text{avec:} \quad k_B T_c = \frac{\left(\mu_B g\right)^2 \gamma S(S+1)}{3} \\ M_S = \mu_B g S \qquad \Longrightarrow \frac{T_c}{M_S} = \frac{\mu_B g \gamma (S+1)}{3k_B}$$

$$\frac{M}{M_S} \approx \frac{T_c}{TM_S} (M + \frac{B}{\gamma}) \iff \frac{M}{M_S} (1 - \frac{T_c}{T}) \approx \frac{T_c}{T} \frac{B}{\gamma M_S} \iff \frac{M}{M_S} \approx \frac{B}{\gamma M_S} \left(\frac{T_c}{T - T_c}\right)$$

$$\chi = \mu_0 \frac{\partial M}{\partial B} = \frac{\mu_0}{\gamma} \frac{T_c}{T - T_c} \quad \text{loi de Curie-Weiss} \quad \boxed{\chi = \frac{C}{T - T_c}}$$

$$C = \frac{\mu_0 T_c}{\gamma} = \frac{\mu_0 (\mu_B g)^2 S(S+1)}{3k_B}$$

divergence de la susceptibilité à T_c

discontinuité de la chaleur spécifique

les dérivées des fonctions thermodynamiques sont discontinues ex: chaleur spécifique magnétique

$$\vec{B}_m = \gamma \vec{M}$$

à champ nul:
$$C = \frac{dU}{dT} = \frac{1}{N} \frac{d\langle H_{CM} \rangle}{dT}$$

$$\gamma = \frac{zJ}{(g\mu_B)^2}$$

$$U = -\frac{1}{2}\gamma M^2 \implies C_m = -\gamma M \frac{dM}{dT}$$

$$-\gamma M^2 \qquad \frac{1}{2} \frac{JzM^2}{(g\mu_B)^2} = \frac{1}{2} \gamma M^2$$

$$\overrightarrow{M} = -\frac{g\mu_B}{N} \sum_i \overrightarrow{S}_i$$

(1)
$$\underline{T>T_e}$$
: M=0 donc $C_m=0$

(2)
$$\underline{\text{T=0}}$$
: $dM/dT=0$ donc $C_m=0$

(3)
$$\underline{\mathsf{T}} \approx \mathsf{T}_{e} \left(\mathsf{T} < \mathsf{T}_{e} \right)$$
 $M \approx M_{s} \sqrt{3 \left(\frac{T_{c}}{T} - 1 \right)}$ $S = \mathsf{g} = \mathsf{g}$

$$C_m(T \approx T_c) \approx -\gamma M_S^2 \sqrt{3\left(\frac{T_c}{T} - 1\right)} \times \frac{1}{2\sqrt{3\left(\frac{T_c}{T} - 1\right)}} \times 3\left(-\frac{T_c}{T^2}\right) = \frac{3}{2}\gamma M_S^2 \frac{T_c}{T^2}$$

avec:
$$\gamma = \frac{3k_B ST_c}{(S+1)M_S^2}$$

discontinuité à T_e
$$C_m(T_c) = \frac{9k_B}{2} \frac{S}{S+1} = \frac{3k_B}{2}$$

Limites du champ moyen

Table 5.2 Exact and approximate Curie temperatures for the Ising model (in units of $zJ/k_{\rm B}$).

lattice	d z mean-field		exact	
linear chain	1	2	1	0.000
square	2	4	1	0.567
simple cubic	3	6	1	0.752
bcc	3	8	1	0.794
fcc	3	12	1	0.816

- plus la coordination z augmente, plus le champ moyen est bon
- plus z est grand, plus les fluctuations spatiales sont coûteuses

$$\vec{S}_{i}.\vec{S}_{j} = \left[\left(\vec{S}_{i} - \left\langle \vec{S}_{i} \right\rangle \right) + \left\langle \vec{S}_{i} \right\rangle \right] \cdot \left[\left(\vec{S}_{j} - \left\langle \vec{S}_{j} \right\rangle \right) + \left\langle \vec{S}_{j} \right\rangle \right]$$

cas extrême: 1D

Limites du champ moyen

$$M(T) (T_c - T)^{\beta}$$
, $\chi(T) (T - T_c)^{-\gamma}$

	D=1	D=2	D=3	Mean field
			β = 036	
Heisenberg			γ = 1.39	
	No ordering			
х-ү		γ = ∞	β = 0.35	β = 1/2
		Kosterlitz- Thouless	γ = 1.32	γ = 1
Ising	Tc = 0	β = 1/8	β = 0.32	
	χ ~ exp(-2J/T)	γ = 7/4	γ = 1.24	