

Contents

<i>List of tables of numerical data</i>	ix
<i>Preface</i>	xi
<i>Acknowledgements</i>	xiii
1 Introduction	1
1.1 A brief history of magnetism	1
1.2 Magnetism and hysteresis	7
1.3 Magnet applications	13
1.4 Magnetism, the felicitous science	19
2 Magnetostatics	24
2.1 The magnetic dipole moment	24
2.2 Magnetic fields	28
2.3 Maxwell's equations	41
2.4 Magnetic field calculations	43
2.5 Magnetostatic energy and forces	50
3 Magnetism of electrons	62
3.1 Orbital and spin moments	63
3.2 Magnetic field effects	74
3.3 Theory of electronic magnetism	87
3.4 Magnetism of electrons in solids	92
4 Magnetism of localized electrons on the atom	97
4.1 The hydrogenic atom and angular momentum	97
4.2 The many-electron atom	100
4.3 Paramagnetism	106
4.4 Ions in solids; crystal-field interactions	114
5 Ferromagnetism and exchange	128
5.1 Mean field theory	129
5.2 Exchange interactions	135
5.3 Band magnetism	144
5.4 Collective excitations	161

5.5 Anisotropy	168
5.6 Ferromagnetic phenomena	174
6 Antiferromagnetism and other magnetic order	195
6.1 Molecular field theory of antiferromagnetism	196
6.2 Ferrimagnets	200
6.3 Frustration	203
6.4 Amorphous magnets	209
6.5 Spin glasses	218
6.6 Magnetic models	221
7 Micromagnetism, domains and hysteresis	231
7.1 Micromagnetic energy	234
7.2 Domain theory	239
7.3 Reversal, pinning and nucleation	244
8 Nanoscale magnetism	264
8.1 Characteristic length scales	265
8.2 Thin films	267
8.3 Thin-film heterostructures	274
8.4 Wires and needles	293
8.5 Small particles	295
8.6 Bulk nanostructures	299
9 Magnetic resonance	305
9.1 Electron paramagnetic resonance	307
9.2 Ferromagnetic resonance	313
9.3 Nuclear magnetic resonance	318
9.4 Other methods	329
10 Experimental methods	333
10.1 Materials growth	333
10.2 Magnetic fields	340
10.3 Atomic-scale magnetism	343
10.4 Domain-scale measurements	353
10.5 Bulk magnetization measurements	360
10.6 Excitations	368
10.7 Numerical methods	370
11 Magnetic materials	374
11.1 Introduction	374
11.2 Iron group metals and alloys	384

11.3 Rare-earth metals and intermetallic compounds	398
11.4 Interstitial compounds	407
11.5 Oxides with ferromagnetic interactions	410
11.6 Oxides with antiferromagnetic interactions	417
11.7 Miscellaneous materials	432
12 Applications of soft magnets	439
12.1 Losses	441
12.2 Soft magnetic materials	448
12.3 Static applications	453
12.4 Low-frequency applications	454
12.5 High-frequency applications	457
13 Applications of hard magnets	464
13.1 Magnetic circuits	466
13.2 Permanent magnet materials	469
13.3 Static applications	473
13.4 Dynamic applications with mechanical recoil	481
13.5 Dynamic applications with active recoil	485
13.6 Magnetic microsystems	491
14 Spin electronics and magnetic recording	494
14.1 Spin-polarized currents	497
14.2 Materials for spin electronics	515
14.3 Magnetic sensors	516
14.4 Magnetic memory	522
14.5 Other topics	525
14.6 Magnetic recording	530
15 Special topics	542
15.1 Magnetic liquids	543
15.2 Magnetoelectrochemistry	547
15.3 Magnetic levitation	549
15.4 Magnetism in biology and medicine	555
15.5 Planetary and cosmic magnetism	565
Appendices	580
Appendix A Notation	580
Appendix B Units and dimensions	590
Appendix C Vector and trigonometric relations	595
Appendix D Demagnetizing factors for ellipsoids of revolution	596

Appendix E Field, magnetization and susceptibility	597
Appendix F Quantum mechanical operators	598
Appendix G Reduced magnetization of ferromagnets	598
Appendix H Crystal field and anisotropy	599
Appendix I Magnetic point groups	600
<i>Formula index</i>	601
<i>Index</i>	604