

Contents

1	Introduction	1
1.1	Magnetic moments	1
1.1.1	Magnetic moments and angular momentum	2
1.1.2	Precession	3
1.1.3	The Bohr magneton	4
1.1.4	Magnetization and field	4
1.2	Classical mechanics and magnetic moments	6
1.2.1	Canonical momentum	7
1.2.2	The Bohr–van Leeuwen theorem	8
1.3	Quantum mechanics of spin	9
1.3.1	Orbital and spin angular momentum	9
1.3.2	Pauli spin matrices and spinors	10
1.3.3	Raising and lowering operators	12
1.3.4	The coupling of two spins	13
2	Isolated magnetic moments	18
2.1	An atom in a magnetic field	18
2.2	Magnetic susceptibility	19
2.3	Diamagnetism	20
2.4	Paramagnetism	23
2.4.1	Semiclassical treatment of paramagnetism	23
2.4.2	Paramagnetism for $J = \frac{1}{2}$	25
2.4.3	The Brillouin function	27
2.4.4	Van Vleck paramagnetism	30
2.5	The ground state of an ion and Hund’s rules	30
2.5.1	Fine structure	31
2.5.2	Hund’s rules	32
2.5.3	L–S and j–j coupling	35
2.6	Adiabatic demagnetization	36
2.7	Nuclear spins	38
2.8	Hyperfine structure	40
3	Environments	45
3.1	Crystal fields	45
3.1.1	Origin of crystal fields	45
3.1.2	Orbital quenching	48
3.1.3	The Jahn–Teller effect	50
3.2	Magnetic resonance techniques	52
3.2.1	Nuclear magnetic resonance	52

3.2.2	Electron spin resonance	60
3.2.3	Mössbauer spectroscopy	65
3.2.4	Muon-spin rotation	68
4	Interactions	74
4.1	Magnetic dipolar interaction	74
4.2	Exchange interaction	74
4.2.1	Origin of exchange	74
4.2.2	Direct exchange	76
4.2.3	Indirect exchange in ionic solids: superexchange	77
4.2.4	Indirect exchange in metals	79
4.2.5	Double exchange	79
4.2.6	Anisotropic exchange interaction	81
4.2.7	Continuum approximation	82
5	Order and magnetic structures	85
5.1	Ferromagnetism	85
5.1.1	The Weiss model of a ferromagnet	85
5.1.2	Magnetic susceptibility	89
5.1.3	The effect of a magnetic field	89
5.1.4	Origin of the molecular field	90
5.2	Antiferromagnetism	92
5.2.1	Weiss model of an antiferromagnet	92
5.2.2	Magnetic susceptibility	93
5.2.3	The effect of a strong magnetic field	94
5.2.4	Types of antiferromagnetic order	96
5.3	Ferrimagnetism	97
5.4	Helical order	99
5.5	Spin glasses	100
5.6	Nuclear ordering	101
5.7	Measurement of magnetic order	102
5.7.1	Magnetization and magnetic susceptibility	102
5.7.2	Neutron scattering	103
5.7.3	Other techniques	107
6	Order and broken symmetry	111
6.1	Broken symmetry	111
6.2	Models	115
6.2.1	Landau theory of ferromagnetism	115
6.2.2	Heisenberg and Ising models	116
6.2.3	The one-dimensional Ising model ($D = 1, d = 1$)	116
6.2.4	The two-dimensional Ising model ($D = 1, d = 2$)	117
6.3	Consequences of broken symmetry	117
6.4	Phase transitions	119
6.5	Rigidity	121
6.6	Excitations	121
6.6.1	Magnons	122
6.6.2	The Bloch $T^{3/2}$ law	124
6.6.3	The Mermin–Wagner–Berezinskii theorem	125

6.6.4	Measurement of spin waves	126
6.7	Domains	127
6.7.1	Domain walls	128
6.7.2	Magnetocrystalline anisotropy	128
6.7.3	Domain wall width	129
6.7.4	Domain formation	130
6.7.5	Magnetization processes	131
6.7.6	Domain wall observation	132
6.7.7	Small magnetic particles	133
6.7.8	The Stoner–Wohlfarth model	134
6.7.9	Soft and hard materials	135
7	Magnetism in metals	140
7.1	The free electron model	140
7.2	Pauli paramagnetism	143
7.2.1	Elementary derivation	143
7.2.2	Crossover to localized behaviour	144
7.2.3	Experimental techniques	145
7.3	Spontaneously spin-split bands	145
7.4	Spin-density functional theory	147
7.5	Landau levels	148
7.6	Landau diamagnetism	150
7.7	Magnetism of the electron gas	153
7.7.1	Paramagnetic response of the electron gas	153
7.7.2	Diamagnetic response of the electron gas	156
7.7.3	The RKKY interaction	156
7.8	Excitations in the electron gas	157
7.9	Spin-density waves	159
7.10	The Kondo effect	161
7.11	The Hubbard model	161
7.12	Neutron stars	162
8	Competing interactions and low dimensionality	166
8.1	Frustration	166
8.2	Spin glasses	167
8.3	Superparamagnetism	170
8.4	One-dimensional magnets	171
8.4.1	Spin chains	172
8.4.2	Spinons	172
8.4.3	Haldane chains	173
8.4.4	Spin-Peierls transition	173
8.4.5	Spin ladders	175
8.5	Two-dimensional magnets	176
8.6	Quantum phase transitions	178
8.7	Thin films and multilayers	180
8.8	Magneto-optics	182
8.9	Magnetoresistance	183
8.9.1	Magnetoresistance of ferromagnets	184
8.9.2	Anisotropic magnetoresistance	185

8.9.3	Giant magnetoresistance	185
8.9.4	Exchange anisotropy	187
8.9.5	Colossal magnetoresistance	188
8.9.6	Hall effect	190
8.10	Organic and molecular magnets	191
8.11	Spin electronics	192
A	Units in electromagnetism	194
B	Electromagnetism	197
B.1	Magnetic moments	197
B.2	Maxwell's equations in free space	198
B.3	Free and bound currents	199
B.4	Maxwell's equations in matter	200
B.5	Boundary conditions	200
C	Quantum and atomic physics	202
C.1	Quantum mechanics	202
C.2	Dirac bra and ket notation	203
C.3	The Bohr model	204
C.4	Orbital angular momentum	205
C.5	The hydrogen atom	206
C.6	The g-factor	207
C.7	d orbitals	209
C.8	The spin-orbit interaction	210
C.9	Landé g-factor	210
C.10	Perturbation theory	211
D	Energy in magnetism and demagnetizing fields	214
D.1	Energy	214
D.2	Demagnetizing factors	214
D.3	A ferromagnet of arbitrary shape	216
E	Statistical mechanics	219
E.1	The partition function and thermodynamic functions	219
E.2	The equipartition theorem	220
F	Answers and hints to selected problems	222
G	Symbols, constants and useful equations	230
Index		234