Paradigm of Condensed Matter Theory Theory of Quantum Magnetism

Tao Xiang http://www.itp.ac.cn/~txiang/

11 September 2006

Acknowledgement

In this lecture, I have used many pictures downloaded from Internet. I am very grateful to the authors of these pictures, although I do not even known their names in many cases.

Magnetism Is an Evergreen Tree of Science

The study of magnetism as a cooperative phenomena has been responsible for the most significant advances in the theory of thermodynamic phase transitions. This has transformed statistical mechanics into one of the sharpest and most significant tools for the study of condensed matter.

Magnets: Ancient Gift

Han Dynasty Chinese Compass

China

- 4000 BC magnetite 磁铁矿
- 3000-2500 BC meteoric iron

Greek

• 800 BC lodestone 磁石

Fe₃O₄

Magnetic memory

Outset of Modern Theory of Magnetism

 Pierre Curie discovered the Curie law of paramagnetic materials and Curie transition temperature

Pierre Curie 1903 Nobel Prize 1859-1906

Classical Theory of Paramagnetism

Energy of a dipole

$$E = -\vec{\mu} \cdot \vec{H}$$

Probability of a dipole in energy E

$$p(E) = e^{-E/k_BT}$$

Average of dipole orientation

 $dn \propto d\theta \sin \theta e^{\mu H \cos \theta / k_B T}$

Paul Langevin 1872-1946

Magnetization:

$$M = N\mu \left(\coth \frac{\mu H}{k_B T} - \frac{k_B T}{\mu H} \right)$$

$$\chi = \frac{M}{H} \sim \frac{1}{T}$$

paramagnetic minerals

Olivine (Fe,Mg)₂SiO₄ 橄榄石

Montmorillonite (clay) 蒙脱石(粘土)

Siderite (FeCO₃) 菱铁矿, 陨铁

Serpentinite Mg₃Si₂O₅(OH)₄ 蛇纹岩

Chromite (FeCr₂O₄) 铬铁矿

diamagnetic minerals

Quartz (SiO_2) 石英

Calcite (CaCO₃) 方解石

Graphite (C) 石墨

Halite (NaCl) 岩盐

Sphalerite (ZnS) 闪锌矿

Theory of Molecular Field

 1907 Pierre Weiss formulated the first modern theory of magnetism: molecular field

--- first self-consistent mean-field theory

Pierre Weiss 1864-1940

$$\chi = \frac{C}{T - T_c}$$

Bohr-van Leeuwen Theorem

Niels Bohr 1885-1962

At any finite temperature, and in all finite applied electrical or magnetic fields, the net magnetization of a collection of electrons (orbital currents) in thermal equilibrium vanishes identically.

Classic Theory of magnetism is irrelevant and Quantum Theory is needed!

Spin: Origin of Magnetic Moment

- Electron spin
- Ion spins: Hund's Rule

Cr3+: 3d³

1st rule: **S**=3/2

2nd rule: L=3

S-O coupling: J = 3/2

George Uhlenbeck

S.A. Goudsmit

Fe: 3d6

$$S = 2$$
, $L = 2$, $J = L + S = 4$

79 elements are magnetic in atomic state

Н																	He
Li	Be											В	C	N	0	F	Ne
Na	Mg											AI	Si	P	S	CI	Ar
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr
Rb	Sr	Y	Zr	Nb	Мо	Тс	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Те	I.	Xe
Cs	Ва	La	Hf	Та	W	Re	Os	lr	Pt	Au	Hg	TI	Pb	Bi	Ро	At	Rn
Fr	Ra	Ac															
				Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Но	Er	Tm	Yb	Lu
				Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lw

15 elements are magnetically ordered in the solid state

Quantized Langevin Theory

$$M = N \frac{\sum_{J_z=-J}^{J} -g\mu_B J \exp(-g\mu_B JH/k_B T)}{\sum_{J_z=-J}^{J} \exp(-g\mu_B JH/k_B T)}$$

$$= N\mu_B g J f \left(\frac{g\mu_B H J}{k_B T} \right)$$

Curie Law:
$$\chi_m(T) = \frac{M}{H} \propto \frac{1}{T}$$

Pauli Paramagnetism of Metal

$$M \approx \mu_B \Delta n = \mu_B^2 \rho(\varepsilon_F) H$$

$$\chi(T) = \frac{M}{H} = \mu_0 \mu_B^2 \rho(\varepsilon_F)$$

Density of states

Wolfgang Pauli

Different types of collective magnetism

BCC Iron

Ferromagnet

 MnF_2

Antiferromagnet

Paramagnet

Ferrimagnet

MnO

Antiferromagnet

 Er_6Mn_{23}

Different types of collective magnetism

Susceptibility

Heisenberg Model

$$H = J \sum_{\langle ij \rangle} \vec{S}_i \cdot \vec{S}_j$$

- J < 0 Ferromagnetic coupling (metal or insulator)
- J > 0 Antiferromagnetic coupling (insulator, freeze charge degrees of freedom)

Heisenberg Nobel 1932

$$S_i = c_i^+ \frac{\sigma}{2} c_i$$

$$\hat{\boldsymbol{S}}_i^2 = S(S+1) \; \hbar^2$$

$$[\hat{S}_j^x, \hat{S}_j^y] = i\hbar \ \hat{S}_j^z$$

Hint from Hydrogen molecule

- Direct Coulomb prevents two electrons to form a chemical bond
- H₂ or chemical bond is formed by the exchange interaction of electrons

Exchange Interaction of Electrons

$$\Psi_{+}(1,2) = [\psi_{1}(r_{1})\psi_{2}(r_{2}) - \psi_{1}(r_{2})\psi_{2}(r_{1})]\chi_{S}(1,2)$$
 E_{0} ground state, spin singlet

$$\Psi_{-}(1,2) = [\psi_{1}(r_{1})\psi_{2}(r_{2}) + \psi_{1}(r_{2})\psi_{2}(r_{1})]\chi_{T}(1,2)$$
 E_{1} 1st excitation, spin triplet

W Heitler F London Z. Physik, 44, 455 (1927)

$$\chi_{S}(1,2) = \frac{1}{\sqrt{2}} \left(\uparrow_{1} \downarrow_{2} - \downarrow_{1} \uparrow_{2} \right)$$

$$\chi_P(1,2) = \begin{cases} \uparrow_1 \uparrow_2 \\ \frac{1}{\sqrt{2}} (\uparrow_1 \downarrow_2 + \downarrow_1 \uparrow_2) \\ \downarrow_1 \downarrow_2 \end{cases}$$

Exchange interactions

Effective description of low energy states of H₂

Heisenberg exchange interaction

$$J\vec{S}_{1} \cdot \vec{S}_{2} = \begin{cases} -\frac{3}{4}J & \text{Singlet} \\ \frac{1}{4}J & \text{Triplet} \end{cases}$$

energy

Exchange interactions

In solids: direct exchange is present but small because d and f orbitals are localized:

$$J_{12} \propto \int dr_1 dr_2 \Phi_1^*(r_1) \Phi_2(r_2) V(r_{12}) \Phi_1^*(r_2) \Phi_2(r_1)$$

Indirect mecanisms are usually larger:

- Superexchange (short range, ferro or AF)
- RKKY (long range, oscillating sign)
- Double exchange (ferro)
- Itinerant magnetic systems

Superexchange

More Examples of Superexchange interactions

Double exchange

La1-xCaxMnO3

Colossal Magnetoresistance

 Mn^{4+} (S=3/2) and Mn^{3+} (S=2)

Mermin-Wagner Theorem

No long range magnetic ordering for Heisenberg spins with short range interactions at finite temperature in 1-D and 2-D

$$\varepsilon = \frac{1}{2m} p^{2}$$

$$\rho(\varepsilon) \sim \varepsilon^{\frac{d}{2}-1}$$

$$N \propto \int \frac{\rho(\varepsilon)}{\exp(\varepsilon/T) - 1} d\varepsilon$$

Ferromagnetism

magnetic moments are spontaneously aligned

Holstein-Primakoff Transformation

$$S_{i}^{+} = b_{i}^{+} \sqrt{2S - b_{i}^{+} b_{i}}$$
 $S_{i}^{-} = \sqrt{2S - b_{i}^{+} b_{i}} b_{i}$
 $S_{iz}^{-} = b_{i}^{+} b_{i}^{-} - S$

$$b_i^+ b_i^- \leq 2S$$

Spin Wave Expansion

Low temperature excitations are dominated by spin waves

$$\langle b_i^+ b_i^- \rangle \ll S$$

$$\sqrt{2S - b_i^+ b_i^-} = \sqrt{2S} \left(1 - \frac{b_i^+ b_i^-}{4S} - \frac{\left(b_i^+ b_i^-\right)^2}{32S^2} \dots \right)$$

Spin wave:

Harmonic motion of Holstein-Primakoff bosons

Ferromagnetic Spin Wave

$$S_{i}^{+} = b_{i}^{+} \sqrt{2S - b_{i}^{+} b_{i}}$$
 $S_{i}^{-} = \sqrt{2S - b_{i}^{+} b_{i}^{-} b_{i}^{-}}$
 $S_{iz}^{-} = b_{i}^{+} b_{i}^{-} - S$

$$= -J \sum_{\langle ij \rangle} \left[\frac{1}{2} \left(S_i^+ S_j^- + S_i^- S_j^+ \right) + S_{iz} S_{jz} \right]$$

 $H = -J \sum_{\langle ii \rangle} \vec{S}_i \cdot \vec{S}_j$

$$\approx -J \sum_{\langle ij \rangle} \left[S \left(b_i^+ b_j^- + b_j^+ b_i^- \right) - 2S b_i^+ b_i^- + S^2 \right]$$

Ferromagnetic Spin Wave

$$H \approx -J \sum_{\langle ij \rangle} \left[S \left(b_i^+ b_j^- + b_j^+ b_i^- \right) - 2S b_i^+ b_i^- + S^2 \right]$$

$$= \sum_{\langle ij \rangle} \omega_k b_k^+ b_k^- - JNdS^2$$

$$\omega_k = 2SdJ \left(1 - \frac{1}{d} \sum_{\alpha=1}^d \cos k_\alpha \right) \sim k^2$$

dimension

Comparison with Experimental Result

Bloch Law of Magnetization

$$M = -\langle S_{iz} \rangle = \langle S - b_i^{\dagger} b_i \rangle$$

$$= S - \frac{1}{N} \sum_{k} \frac{1}{e^{\beta \omega_k} - 1}$$

$$= S - \int d\omega \frac{\rho(\omega)}{e^{\beta \omega} - 1}$$

$$\sim -T^{3/2}$$

$$\omega \sim k^2$$

$$d\omega \sim kdk$$

$$\rho(\omega) d\omega \sim k^2 dk \sim \omega^{1/2} d\omega$$

$$\rho(\omega) \sim \omega^{1/2}$$

Experiment vs Self-Consistent Spin Wave

Antiferromagnetism

Neel Nobel 1970

cuprate high temperature superconductors

Typical Antiferromagnetic Susceptibility

Low Dimensional Magnetic Materials

Two Sublattices HP Transformation

A sublattice

$$S_{i}^{+} = \sqrt{2S}b_{i}^{+}$$

$$S_{i}^{-} = \sqrt{2S}b_{i}$$

$$S_{iz} = b_{i}^{+}b_{i}^{-} - S$$

B sublattice

$$S_{j}^{-} = \sqrt{2S}b_{j}^{+}$$
 $S_{j}^{+} = \sqrt{2S}b_{j}^{-}$
 $S_{jz}^{-} = S_{jz}^{-} - b_{j}^{+}b_{j}^{-}$

Antiferromagnetic Spin Wave

$$H = J \sum_{\langle ij \rangle} \left[\frac{1}{2} \left(S_i^+ S_j^- + S_i^- S_j^+ \right) + S_{iz} S_{jz} \right]$$

$$\approx J \sum_{\langle ij \rangle} \left[S \left(b_i^+ b_j^+ + b_j b_i^- \right) - 2S b_i^+ b_i^- - S^2 \right]$$

$$= \sum_{\langle ij \rangle} \omega_k \left(\alpha_k^+ \alpha_k^- + \frac{1}{2} \right) - JN dS (S+1)$$

$$\omega_k = S dJ \sqrt{1 - \left(\frac{1}{d} \sum_{i=1}^{d} \cos k_{\alpha_i} \right)^2} \sim v |k|$$

Bogoliubov transformation

Spin Wave in La₂CuO₄

S=1/2 Heisenberg antiferromagnet on square lattice

Magnon excitations

Schwinger Boson Representation

$$\vec{S}_{i} = \begin{pmatrix} b_{i\uparrow}^{+} & b_{i\downarrow}^{+} \end{pmatrix} \frac{\vec{\sigma}}{2} \begin{pmatrix} b_{i\uparrow} \\ b_{i\downarrow} \end{pmatrix}$$
$$b_{i\uparrow}^{+} b_{i\uparrow} + b_{i\downarrow}^{+} b_{i\downarrow} = 2S$$

- SU(2) symmetric
- Commonly used in the mean-field treatment
- Magnetic long range order corresponding to the condensation of bosons

Jordan-Wigner Transformation

S=1/2 spin operators in 1D can be represented using purely Fermion operators

 $S_i^+ = a_i^+ \exp\left(i\pi \sum_{j < i} a_j^+ a_j\right)$ $S_i^z = a_i^+ a_i^- - \frac{1}{2}$ $\left\{a_i, a_j^+\right\} = \delta_{ij}$

1D X-Y model can be readily diagonalized with this transformation

$$H = \frac{1}{2} \sum_{i} \left(S_{i}^{+} S_{i+1}^{-} + S_{i}^{-} S_{i+1}^{+} \right)$$

$$H = \sum_{k} \cos k \, a_k^+ a_k$$

Two Spinon contribution to S(Q,w)

Two Spinon Excitation in S=1/2 Spin Chain

Paradigm of Quantum Magnetism

