

Stability for Walls in Ferromagnetic Nanowire

Gilles Carbou, Stéphane Labbé

▶ To cite this version:

Gilles Carbou, Stéphane Labbé. Stability for Walls in Ferromagnetic Nanowire. 6th European Conference (ENUMATH 2005), Jul 2005, Santiago de Compostela, Spain. pp.539-546. hal-00086970

HAL Id: hal-00086970

https://hal.science/hal-00086970

Submitted on 20 Jul 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Stability for Walls in Ferromagnetic Nanowire

G. Carbou¹ and S. Labbé²

- ¹ MAB, Université Bordeaux 1, 351 cours de la Libération, 33405 Talence cedex carbou@math.u-bordeaux1.fr
- ² Université Paris Sud, Orsay labbe@math.u-psud.fr

Summary. We study the stability of travelling wall profiles for a one dimensional model of ferromagnetic nanowire submitted to an exterior magnetic field. We prove that these profiles are asymptotically stable modulo a translation-rotation for small applied magnetic fields.

1 Model for ferromagnetic nanowires

Ferromagnetic materials are characterized by a spontaneous magnetization described by the magnetic moment u which is a unitary vector field linking the magnetic induction B with the magnetic field H by the relation B = H + u. The variations of u are described by the Landau-Lifschitz Equation

$$\frac{\partial u}{\partial t} = -u \wedge H_e - u \wedge (u \wedge H_e) \tag{1}$$

where the effective field is given by $H_e = \Delta u + h_d(u) + H_a$, and the demagnetizing field $h_d(u)$ is deduced from u solving the magnetostatic equations:

$$\operatorname{div} B = \operatorname{div} (H + u) = 0 \text{ and } \operatorname{curl} H = 0$$

where H_a is an applied magnetic field.

For more details on the ferromagnetism model, see [2], [9], [14] and [18]. For existence results about Landau Lifschitz equations see [3], [4], [10], [17]. For numerical studies see [8], [12] and [13]. For asymptotic studies see [1], [5], [7], [15] and [16].

In this paper we consider an asymptotic one dimensional model of ferromagnetic nanowire submitted to an applied field along the axis of the wire. We denote by (e_1, e_2, e_3) the canonical basis of \mathbb{R}^3 . The ferromagnetic nanowire is assimilated to the axis $\mathbb{R}e_1$. The demagnetizing energy is approximated by the formula $h_d(u) = -u_2e_2 - u_3e_3$ where $u = (u_1, u_2, u_3)$ (this approximation

of the demagnetizing energy for a ferromagnetic wire is obtained using a BKW method by D. Sanchez, taking the limit when the diameter of the wire tends to zero in [16]). We assume in addition that an exterior magnetic field δe_1 is applied along the wire axis.

To sum up we study the following system

$$\begin{cases} \frac{\partial u}{\partial t} = -u \wedge h_{\delta}(u) - u \wedge (u \wedge h_{\delta}(u)) \\ \text{with } h_{\delta}(u) = \frac{\partial^{2} u}{\partial x^{2}} - u_{2}e_{2} - u_{3}e_{3} + \delta e_{1} \end{cases}$$
 (2)

For $\delta = 0$, that is without applied field, we observe in physical experiments the formation of a wall breaking down the domain in two parts: one in which the magnetization is almost equal to e_1 and another in which the magnetization is almost equal to $-e_1$. Such a distribution is described in our one dimensional model by the following profile M_0 :

$$M_0 = \begin{pmatrix} \operatorname{th} x \\ 0 \\ \frac{1}{\operatorname{ch} x} \end{pmatrix}. \tag{3}$$

This profile is a steady state solution of Equation (2) with $\delta = 0$. We prove in [6] the stability of the profile M_0 for Equation (2) without applied field (when $\delta = 0$).

When we apply a magnetic field in the direction $+e_1$ (that is with $\delta > 0$) since Landau-Lifschitz Equation tends to align the magnetic moment with the effective field, we observe a translation of the wall in the direction $-e_1$. Furthermore, we observe a rotation of the magnetic moment around the wire axis. This phenomenon is described by the solution of (2)

$$U_{\delta}(t,x) = R_{\delta t}(M_0(x+\delta t)) \tag{4}$$

where R_{θ} is the rotation of angle θ around the axis $\mathbb{R}e_1$:

$$R_{\theta} = \begin{pmatrix} 1 & 0 & 0 \\ 0 \cos \theta - \sin \theta \\ 0 \sin \theta & \cos \theta \end{pmatrix}$$

We study in this paper the stability of U_{δ} , we prove that for a small δ , U_{δ} is stable for the H^2 norm and asymptoically stable for the H^1 norm, modulo a translation in the variable x and a rotation around Re_1 . This result is claimed in the following theorem:

Theorem 1. There exists $\delta_0 > 0$ such that for all δ with $|\delta| < \delta_0$ then for $\varepsilon > 0$ there exists $\eta > 0$ such that if $||u(t = 0, x) - U_{\delta}(t = 0, x)||_{H^2} < \eta$ then the solution u of Equation (2) with initial data u(t = 0, x) satisfies:

$$\forall t > 0, \|u(t, x) - U_{\delta}(t, x)\|_{H^2} < \varepsilon.$$

In addition there exists σ_{∞} and θ_{∞} such that

$$||u(t,x) - R_{\theta_{\infty}}(U_{\delta}(t,x+\sigma_{\infty}))||_{H^1} \longrightarrow 0 \text{ when } t \longrightarrow +\infty.$$

This result is a generalization of the stability result concerning the static walls when $\delta=0$ in [6]. It looks like the theorems of stability concerning the travelling waves solutions for semilinear equations like Ginzburg Landau Equation (see Kapitula [11]). Here we have three new difficulties. The first one is that the magnetic moment takes its values in the sphere and not in a linear space. In order to work with maps with values in a linear space we will use a mobile frame adapted to Landau-Lifschitz equation and we will describe in Section 2 the magnetic moment in this mobile frame. The second difficulty is that we have here a two dimensional invariance family for Equation (2) whereas Ginzburg Landau-Equation is only invariant by translation. This is the reason why we must use in the perturbations description the translations and the rotations (see Section 3). The last difficulty is that Landau-Lifschitz Equation is quasilinear, and then we have to couple variational estimates and semi-group estimates to control the perturbations of our profiles. Section 4 is devoted to these estimates.

2 Landau-Lifschitz Equation in the mobile frame

2.1 First reduction of the problem

For u a solution of Landau-Lifschitz Equation (2) we define v by $v(t,x) = R_{-\delta t}(u(t,x-\delta t))$ (that is $u(t,x) = R_{\delta t}(v(t,x+\delta t))$). A straightforward calculation gives that u satisfies (2) if and only if v satisfies

$$\begin{cases}
\frac{\partial v}{\partial t} = -v \wedge h(v) - v \wedge (v \wedge h(v)) - \delta(\frac{\partial v}{\partial x} + v_1 v - e_1) \\
h(v) = \frac{\partial^2 v}{\partial x^2} - v_2 e_2 - v_3 e_3
\end{cases}$$
(5)

In addition U_{δ} is stable for (2) if and only if M_0 is stable for (5), that is we are led to study the stability of a static profile, which is more convenient.

2.2 Mobile frame

Let us introduce the mobile frame $(M_0(x), M_1(x), M_2)$, where

$$M_1(x) = \begin{pmatrix} \frac{1}{\operatorname{ch} x} \\ 0 \\ -\operatorname{th} x \end{pmatrix}$$
 and $M_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$

Let $v: \mathbb{R}_t^+ \times \mathbb{R}_x \longrightarrow S^2 \subset \mathbb{R}^3$ be a little perturbation of M_0 . We can decompose v in the mobile frame writing

$$v(t,x) = r_1(t,x)M_1(x) + r_2(t,x)M_2 + \sqrt{1 - r_1^2 - r_2^2}M_0(x).$$

Now we can obtain a new version of Landau-Lifschitz Equation: v satisfies (5) if and only if $r = (r_1, r_2)$ satisfies

$$\frac{\partial r}{\partial t} = (\mathcal{L} + \delta l)r + G(r)(\frac{\partial^2 r}{\partial x^2}) + H(x, r, \frac{\partial r}{\partial x})$$
 (6)

where

• the linear operator \mathcal{L} is given by $\mathcal{L} = JL$ with $J = \begin{pmatrix} -1 & -1 \\ 1 & -1 \end{pmatrix}$ and

$$L = -\frac{\partial^2}{\partial x^2} + 2\operatorname{th}^2 x - 1$$

- the linear perturbation due to the presence of the applied magnetic field δe_1 is given by δl with $l = \frac{\partial}{\partial x} + \operatorname{th} x$,
- the higher degree non linear part is $G(r)(\frac{\partial^2 r}{\partial x^2})$, where G(r) is a matrix depending on r with G(0) = 0,
- the last non linear term $H(x, r, \frac{\partial r}{\partial x})$ is at least quadratic in the variable $(r, \frac{\partial r}{\partial x})$.

In addition the stability of the profile M_0 for Equation (5) is equivalent to the stability of the zero solution for Equation (6).

3 A new system of coordinates

We remark that L is a self adjoint operator on $L^2(\mathbb{R})$, with domain $H^2(\mathbb{R})$. Furthermore, L is positive since we can write $L = l^* \circ l$ with $l = \frac{\partial}{\partial x} + \operatorname{th} x$, and Ker L is the one dimensional space generated by $\frac{1}{\operatorname{ch} x}$.

The matrix J being invertible, Ker \mathcal{L} is the two dimensional space generated by v_1 and v_2 with

$$v_1(x) = \begin{pmatrix} 0 \\ \frac{1}{\cosh x} \end{pmatrix}, \quad v_2(x) = \begin{pmatrix} \frac{1}{\cosh x} \\ 0 \end{pmatrix}$$

We introduce $\mathcal{E} = (\operatorname{Ker} \mathcal{L})^{\perp}$. We denote by Q the orthogonal projection onto \mathcal{E} for the $L^2(\mathbb{R})$ scalar product.

Landau-Lifschitz equation (5) is invariant by translation in the variable x and by rotation around the axis e_1 . Therefore for $\Lambda = (\theta, \sigma)$ fixed in \mathbb{R}^2 , M_{Λ} defined by $M_{\Lambda}(x) = R_{\theta}(M_0(x-\sigma))$ is a solution of Equation (5). We introduce $R_{\Lambda}(x)$ the coordinates of $M_{\Lambda}(x)$ in the mobile frame $(M_1(x), M_2(x))$:

$$R_{\Lambda}(x) = \begin{pmatrix} M_{\Lambda}(x) \cdot M_{1}(x) \\ M_{\Lambda}(x) \cdot M_{2} \end{pmatrix}$$

The map Ψ given by

$$\Psi: \mathbb{R}^2 \times \mathcal{E} \longrightarrow H^2(\mathbb{R})$$
$$(\Lambda, W) \longmapsto r(x) = R_{\Lambda}(x) + W(x)$$

is a diffeomorphism in a neighborhood of zero. Thus we can write the solution r of Equation (6) on the form :

$$r(t,x) = R_{\Lambda(t)}(x) + W(t,x)$$

where for all $t, W(t) \in \mathcal{E}$ and where $\Lambda : \mathbb{R}_t^+ \mapsto \mathbb{R}^2$.

We will re-write Equation (5) in the coordinates (Λ, W) . Taking the scalar product of (5) with v_1 and v_2 we obtain the equation satisfied by Λ , and using Q the orthogonal projection onto \mathcal{E} , we deduce the equation satisfied by W. After this calculation we obtain that r is solution of Equation (5) if and only if (Λ, W) satisfies the following system

$$\begin{cases}
\frac{\partial W}{\partial t} = (\mathcal{L} + \delta l + \mathcal{K}_{\Lambda})W + \mathcal{R}_{1}(x, \Lambda, W)(\frac{\partial^{2} W}{\partial x^{2}}) + \mathcal{R}_{2}(x, \Lambda, W, \frac{\partial W}{\partial x}) \\
\frac{d\Lambda}{dt} = \mathcal{M}(W, \frac{\partial W}{\partial x}, \Lambda)
\end{cases}$$
(7)

where

• $\mathcal{K}_{\Lambda}: H^2(\mathbb{R}) \longrightarrow \mathcal{E}$ is a linear map satisfying

$$\exists K_1, \ \forall \ \Lambda \in \mathbb{R}^2, \ \forall \ W \in \mathcal{E}, \ \|\mathcal{K}_{\Lambda}W\|_{L^2(\mathbb{R})} \le K_1|\Lambda| \|W\|_{H^2(\mathbb{R})} \tag{8}$$

• the non linear terms take their values in \mathcal{E} and satisfy that there exists a constant K_2 such that for $|\Lambda| \leq 1$ and for all $W \in \mathcal{E}$

$$\|\mathcal{R}_{1}(., \Lambda, W)(\frac{\partial^{2} W}{\partial x^{2}})\|_{L^{2}(\mathbb{R})} \leq K_{2} \|W\|_{H^{1}(\mathbb{R})} \|W\|_{H^{2}(\mathbb{R})}$$

$$\|\mathcal{R}_{2}(., \Lambda, W, \frac{\partial W}{\partial x})\|_{H^{1}(\mathbb{R})} \leq K_{2} \|W\|_{H^{1}(\mathbb{R})}^{2}$$
(9)

• $\mathcal{M}: H^1(\mathbb{R}) \times L^2(\mathbb{R}) \times \mathbb{R}^2 \longrightarrow \mathbb{R}^2$ satisfies

$$\exists K_3, \ \forall \ \Lambda \text{ such that } |\Lambda| \le 1, \ \forall \ W \in \mathcal{E}, \ |\mathcal{M}(W, \frac{\partial W}{\partial x}, \Lambda)| \le K_3 ||W||_{H^1(\mathbb{R})}$$

$$\tag{10}$$

Theorem 1 is equivalent to the following Proposition:

Proposition 1. There exists $\delta_0 > 0$ such that for δ with $|\delta| < \delta_0$, we have the following stability result for Equation (7): for $\varepsilon > 0$ there exists $\eta > 0$ such that if $|\Lambda_0| < \eta$ and if $||W_0||_{H^2} < \eta$ then the solution (Λ, W) of (7) with initial value (Λ_0, W_0) satisfies

- 1. for all t > 0, $||W(t)||_{H^2} \le \varepsilon$ and $|\Lambda| \le \varepsilon$,
- 2. $||W(t)||_{H^1}$ tends to zero when t tends to $+\infty$,
- 3. there exists $\Lambda_{\infty} \in \mathbb{R}^2$ such that $\Lambda(t)$ tends to Λ_{∞} when t tends to $+\infty$.

The last section is devoted to the proof of Proposition 1.

4 Estimates for the perturbations

4.1 Linear semi group estimates

On \mathcal{E} we have Re (sp \mathcal{L}) \subset] $-\infty$, -1]. In particular this fact implies that the H^2 norm is equivalent on \mathcal{E} to the norm $\|\mathcal{L}u\|_{L^2}$. Furthermore it implies good decreasing properties for the semigroup generated by \mathcal{L} . We first prove that this decreasing property is preserved for the linear part of the Equation on W in (7) for a little applied field, and if we assume that Λ remains little.

The operator l is an order one operator dominated on \mathcal{E} by \mathcal{L} , thus there exists $\delta_0 > 0$ such that if $|\delta| < \delta_0$, Re (sp $\mathcal{L} + \delta l$) $\subset]-\infty, -1/2[$.

Let us fix δ such that $|\delta| < \delta_0$. With Estimate (10), if Λ remains small, \mathcal{K}_{Λ} is a little perturbation of $\mathcal{L} + \delta l$. This implies that for Λ little, the semigroup generated by $\mathcal{L} + \delta l + Q \mathcal{K}_{\Lambda}$ has the same good decreasing properties than \mathcal{L} , that is there exists $\nu_0 > 0$ such that if $|\Lambda(t)|$ remains less than ν_0 for all t, then there exists K_4 and $\beta > 0$ such that

$$||S_{\Lambda}(t)W_{0}||_{H^{1}} \leq K_{4}e^{-\beta t}||W_{0}||_{H^{1}}$$

$$\leq K_{4}\frac{e^{-\beta t}}{\sqrt{t}}||W_{0}||_{L^{2}}.$$
(11)

We can then use the Duhamel formula to solve the equation on W in (7):

$$W(t) = S_{\Lambda}(t)W_0 + \int_0^t S_{\Lambda}(t-s)\mathcal{R}_1(s)ds + \int_0^t S_{\Lambda}(t-s)\mathcal{R}_2(s)ds$$

and then using the estimates (9) and (11) we obtain that if $|\Lambda(t)|$ remains less than ν_0 then there exists K_5 such that

$$||W(t)||_{H^{1}} \leq K_{5}e^{-\beta t}||W_{0}||_{H^{1}} + \int_{0}^{t} K_{5}\frac{e^{-\beta(t-s)}}{\sqrt{t-s}}||W(s)||_{H^{1}}||W(s)||_{H^{2}}$$

$$+ \int_{0}^{t} K_{5}e^{-\beta(t-s)}||W(s)||_{H^{1}}^{2}$$

$$(12)$$

4.2 Variational estimates

We see that Estimate (12) is not sufficient to conclude since we have the H^2 norm of W in the right hand side of this estimate. In order to dominate this H^2 norm, we multiply the equation on W in (7) by $J^2\mathcal{L}^2W$ and we obtain that there exists a constant K_6 :

$$\frac{d}{dt} \|LW\|_{L^2}^2 + \|L^{\frac{3}{2}}W\|_{L^2}^2 \left(1 - K_6 \|LW\|_{L^2}\right) \le 0$$

¿From this estimate we deduce that if $||LW||_{L^2} < \frac{1}{K_6}$, then $1 - K_6 ||LW||_{L^2}$ is positive, thus $\frac{d}{dt} ||LW||_{L^2}^2$ is negative and $||LW||_{L^2}$ remains less than $\frac{1}{K_6}$. So if $||LW_0||_{L^2} < \frac{1}{K_6}$, then for all $t ||LW(t)||_{L^2} \le ||LW_0||_{L^2}$. This property gives a bound for the H^2 norm of W since the H^2 norm is equivalent on \mathcal{E} to $||LW||_{L^2}$, and reducing the H^2 norm of W_0 , we obtain the first part of the conclusion 1 in Proposition 1.

4.3 Conclusion

Let us assume that $||LW_0||_{L^2(\mathbb{R})} \leq \frac{1}{K_6}$. Then for all t, $||W(t)||_{H^2(\mathbb{R})} \leq C_1 ||LW(t)||_{L^2} \leq ||LW_0||_{L^2} \leq C_2 ||W_0||_{H^2(\mathbb{R})}$, where C_1 and C_2 are constants. Multiplying (12) by $(1+t)^2$, defining $G(t) = \max_{[0,T]} (1+s)^2 ||W(s)||_{H^1}$, we

obtain that there exists a constant K_7 such that if $|\Lambda(t)|$ remains less than ν_0 we have:

$$G(t) \le K_7 G(0) + K_7 G(t) \|W_0\|_{H^2} + K_7 (G(t))^2$$

If we suppose in addition that $||W_0||_{H^2} \leq \frac{1}{2K_7}$ we obtain that

$$0 \le K_7 G(0) - \frac{1}{2} G(t) + K_7 (G(t))^2 := P(G(t))$$
 (13)

The polynomial map $P(\xi) = K_7 \xi^2 - \frac{1}{2} \xi + K_7 G(0)$ has for G(0) small enough two positive roots. We denote by $\xi(G(0))$ the smallest one. For G(0)little enough we have $G(0) \leq \xi(G(0)) \leq 2K_7G(0)$ (we can a priori assume that $K_7 \geq 1$ for example). Estimate (13) implies that for all $t, G(t) \leq \xi(G(0))$ that is

$$\forall t > 0, \|W(t)\|_{H^1(\mathbb{R})} \le \frac{\xi(G(0))}{1+t^2} \le \frac{2K_7G(0)}{1+t^2}.$$
 (14)

This implies that $||W(t)||_{H^1(\mathbb{R})}$ tends to zero when t tends to $+\infty$. It remains to prove that Λ remains less that ν_0 and admits a limit when t tends to $+\infty$.

Plugging Estimate (14) in the equation on Λ in (7) and using (10), we obtain that $\frac{d\Lambda}{dt}$ is integrable on \mathbb{R}^+ , that is Λ admits a limit when t tends to $+\infty$. Furthermore, by integration we have

$$\forall t, |\Lambda(t)| \le |\Lambda(0)| + \int_0^t K_3 \frac{2K_7G(0)}{1+s^2} ds \le |\Lambda(0)| + \pi K_3K_7G(0)$$

Reducing $|\Lambda_0|$ and $G(0) = ||W_0||_{H^1(\mathbb{R})}$ we obtain that for all t, $|\Lambda(t)|$ remains less than ν_0 , which justifies all our estimates a posteriori.

References

- François Alouges, Tristan Rivière, and Sylvia Serfaty: Néel and cross-tie wall energies for planar micromagnetic configurations. Control, Optimisation and Calculus of Variations, 8, 31–68 (2002).
- 2. F. Brown: Micromagnetics. Wiley, New York (1963).
- 3. Gilles Carbou and Pierre Fabrie: Time average in micromagnetism. J. Differential Equations, 147 (2), 383–409 (1998).
- 4. Gilles Carbou and Pierre Fabrie: Regular solutions for Landau-Lifschitz equation in a bounded domain. Differential Integral Equations, 14 (2), 213–229 (2001).
- 5. Gilles Carbou, Pierre Fabrie and Olivier Guès: On the ferromagnetism equations in the non static case. Comm. Pure Appli. Anal., 3, 367–393 (2004).
- Gilles Carbou and Stéphane Labbé: Stability for Static Walls in Ferromagnetic Nanowires. to appear in Discrete and Continuous Dynamical Systems.
- Antonio DeSimone, Robert V. Kohn, Stefan Müller, and Felix Otto: Magnetic microstructures—a paradigm of multiscale problems. In ICIAM 99 (Edinburgh), Oxford Univ. Press, Oxford, 175–190 (2000).
- Houssem Haddar and Patrick Joly: Stability of thin layer approximation of electromagnetic waves scattering by linear and nonlinear coatings. J. Comput. Appl. Math., 143, 201–236 (2002)
- 9. Laurence Halpern and Stéphane Labbé: Modélisation et simulation du comportement des matériaux ferromagétiques. Matapli, 66, 70–86 (2001).
- 10. J.-L. Joly, G. Métivier, J. Rauch: Global solutions to Maxwell equations in a ferromagnetic medium. Ann. Henri Poincaré, 1, 307-340, (2000).
- 11. Todd Kapitula: Multidimensional stability of planar travelling waves. Trans. Amer. Math. Soc., **349** (1), 257–269 (1997).
- S. Labbé: Simulation numérique du comportement hyperfréquence des matériaux ferromagnétiques. Thèse de l'Université Paris 13 (1998).
- 13. Stéphane Labbé and Pierre-Yves Bertin: Microwave polarisability of ferrite particles with non-uniform magnetization. Journal of Magnetism and Magnetic Materials, **206**, 93–105 (1999).
- 14. L. Landau et E. Lifschitz: Electrodynamique des milieux continues. cours de physique théorique, tome VIII (ed. Mir) Moscou (1969).
- Tristan Rivière and Sylvia Serfaty: Compactness, kinetic formulation, and entropies for a problem related to micromagnetics. Comm. Partial Differential Equations, 28 (1-2), 249–269 (2003).
- 16. David Sanchez: Behaviour of the Landau-Lifschitz equation in a ferromagnetic wire. preprint MAB (2005).
- A. Visintin: On Landau Lifschitz equation for ferromagnetism. Japan Journal of Applied Mathematics, 1, 69-84 (1985).
- 18. H. Wynled: Ferromagnetism. Encyclopedia of Physics, Vol. XVIII / 2, Springer Verlag, Berlin (1966).