

HAL
open science

Theory and Simulation of Spin Transport in Antiferromagnetic Films

K. Akabli, Yann Magnin, Masataka Oko, Isao Harada, Hung The Diep

► **To cite this version:**

K. Akabli, Yann Magnin, Masataka Oko, Isao Harada, Hung The Diep. Theory and Simulation of Spin Transport in Antiferromagnetic Films. 2009. hal-00438844v1

HAL Id: hal-00438844

<https://hal.science/hal-00438844v1>

Preprint submitted on 4 Dec 2009 (v1), last revised 29 Dec 2010 (v4)

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.

Theory and Simulation of Spin Transport in Antiferromagnetic Films

K. Akabli^{a,b}, Y. Magnin^b, Masataka Oko^a, I. Harada^a, and H. T. Diep^{b*}

^a *Graduate School of Natural Science and Technology, Okayama University
3-1-1 Tsushima-naka, Kita-ku, Okayama 700-8530, Japan.*

^b *Laboratoire de Physique Théorique et Modélisation,
Université de Cergy-Pontoise, CNRS, UMR 8089
2, Avenue Adolphe Chauvin, 95302 Cergy-Pontoise Cedex, France.*

We study in this paper the parallel spin current in an antiferromagnetic thin film where we take into account the interaction between itinerant spins and lattice spins. The spin model is an anisotropic Heisenberg model. We use here the Boltzmann's equation with numerical data on cluster distribution obtained by Monte Carlo simulations and cluster-construction algorithms. We study the cases of degenerate and non-degenerate gas of itinerant spins. The spin resistivity in both cases is shown to depend on the temperature with a broad maximum at the transition temperature of the lattice spin system. The shape of the maximum depends on the spin anisotropy and on the magnetic field. It shows however no sharp peak in contrast to ferromagnets. Our method is applied to systems such as MnTe. Comparison to experimental data is given.

PACS numbers:

I. INTRODUCTION

The behavior of the spin resistivity ρ as a function of temperature (T) has been shown and theoretically explained by many authors during the last 50 years. Among the ingredients which govern the properties of ρ , we can mention the scattering of the itinerant spins by the lattice magnons suggested by Kasuya¹, the diffusion due to impurities², and the spin-spin correlation.^{3,4,5}

* Corresponding author, E-mail :diep@u-cergy.fr

Experiments have been performed on many magnetic materials ranging from metals to semiconductors. These results show that the behavior of the spin resistivity depends on the material : some of them show a large peak of ρ at the magnetic transition temperature T_c ,⁶ others show only a change of slope of ρ giving rise to a peak of the differential resistivity $d\rho/dT$.^{7,8} Very recent experiments such as those performed on ferromagnetic SrRuO₃ thin films⁹, superconducting BaFe₂As₂ single crystals¹⁰, La_{1-x}Sr_xMnO₃¹¹ and Mn_{1-x}Cr_xTe¹² compounds show different forms of anomaly of the magnetic resistivity at the magnetic phase transition temperature.

The mechanism due to the spin-spin correlation proposed long-time ago by De Gennes and Friedel³, Fisher and Langer⁴, and recently by Kataoka⁵ has been shown to be responsible for the shape of ρ . In a recent work, Zarand and al² have showed that in magnetic diluted semiconductors the shape of the resistivity as a function of temperature T depends on the interaction between the itinerant spins and localized magnetic impurities. Expressing physical quantities in terms of Anderson-localization length around impurities, they calculated ρ and showed that its peak height depends on the localization length.

In our previous work^{13,14,15} we have studied the spin current in ferromagnetic thin films. The behavior of the spin resistivity as a function of temperature (T) has been shown and explained as an effect of magnetic domains formed in the proximity of the phase transition point. This new concept has an advantage over the mechanism due to the spin-spin correlation since the distribution of clusters is more easily calculated using Monte Carlo simulations. Although the formation of spin clusters and their sizes are a consequence of spin-spin correlation, the direct access in numerical calculations to the structure of clusters allows us to study complicated systems such as thin films, systems with impurities, systems with high degree of instability etc. On the other hand, the correlation functions are very difficult to calculate. Moreover, as will be shown in this paper, the correlation function cannot be used to explain the behavior of the spin resistivity in antiferromagnets where very few theoretical investigations have been carried out. One of these is the work by Suezaki and Mori¹⁶ which simply predicted that the behavior of the spin resistivity in antiferromagnets is that in ferromagnets if the correlation is short-ranged. It means that correlation should be limited to "selected nearest-neighbors". Such an explanation is obviously not satisfactory in particular when the sign of the correlation function between antiparallel spin pairs are taken into account. In a work with a model suitable for magnetic semiconductors, Haas has shown

that the resistivity ρ in antiferromagnets is quite different from that of ferromagnets.¹⁷ In particular, he found that while ferromagnets show a peak of ρ at the magnetic transition of the lattice spins, antiferromagnets do not have such a peak. We will demonstrate that all these effects can be interpreted in terms of clusters used in our model.

The paper is organized as follows. In section II, we show and discuss our general model and its application to the antiferromagnetic case using the Boltzmann's equation formulated in terms of clusters. We also describe here our Monte Carlo simulations to obtain the distributions of sizes and number of clusters as functions of T which will be used to solve the Boltzmann's equation. Results on the effects of Ising-like anisotropy and magnetic field as well as an application to the case of MnTe is shown in section 3. Concluding remarks are given in section 4.

II. THEORY

Let us recall briefly principal theoretical models for magnetic resistivity ρ . In the metallic system, de Gennes and Friedel³ have suggested that the magnetic resistivity comes from the spin-spin correlation. As a consequence, in ferromagnetically ordered systems, ρ shows a divergence at the transition temperature T_c , similar to the susceptibility. However, in order to explain the finite cusp of ρ experimentally observed in some experiments, Fisher and Langer⁴ suggested to take into account only short-range correlations in the de Gennes-Friedel's theory. Kataoka⁵ has followed the same line in proposing a model where he included, in addition to a parameter describing the correlation range, some other parameters describing effects of the magnetic instability, the density of itinerant spins and the applied magnetic field.

For antiferromagnetic systems, Suezaki and Mori¹⁶ proposed a model to explain the anomalous behavior of the resistivity around the Néel temperature. They used the Kubo's formula for an $s - d$ Hamiltonian with some approximations to connect the resistivity to the correlation function. However, it is not so easy to resolve the problem. Therefore, the form of the correlation function was just given in the molecular field approximation. They argued that just below the Néel temperature T_N a long-range correlation appears giving rise to an additional magnetic potential which causes a gap. This gap affects the electron density which alters the spin resistivity but does not in their approximation interfere in

the scattering mechanism. They concluded that, under some considerations, the resistivity should have a peak close to the Néel point. This behavior is observed in Cr , $\alpha - Mn$ and some rare earth metals. Note however that in the approximations used by Haas¹⁷, there is no peak predicted. So the question of the existence of a peak in antiferromagnets remains open.

Following Haas, we use for semiconductors the following interaction

$$V = \sum_n J(\vec{r} - \vec{R}_n) \mathbf{s} \cdot \mathbf{S}_n \quad (1)$$

where $J(\vec{r} - \vec{R}_n)$ is the exchange interaction between an itinerant spin \mathbf{s} at \vec{r} and the lattice spin \mathbf{S}_n at the lattice site \vec{R}_n . Haas supposed that V is weak enough to be considered as a perturbation to the lattice Hamiltonian given by Eq. (9) below. This is what we also suppose in the present paper. He applied his model to ferromagnetic doped $CdCr_2Se_4$ ^{18,19,20} and antiferromagnetic semiconductors $MnTe$. Note however that the model by Haas as well as other existing models cannot treat the case where itinerant spins, due to the interaction between themselves, induce itinerant magnetic ordering such as in $(Ga,Mn)As$ shown by Matsukura et al.⁶ Note also that both the up-spin and down-spin currents are present in the theory but the authors considered only the effect of the up-spin current since the interaction "itinerant spin"-"lattice spin" is ferromagnetic so that the down-spin current is very small. This theory was built in the framework of the relaxation-time approximation of the Boltzmann's equation under an electric field. As De Gennes and Friedel, Haas used here the spin-spin correlation to describe the scattering of itinerant spins by the disorder of the lattice spins. As a result, the model of Haas shows a peak in the ferromagnetic case but no peak in the antiferromagnetic semiconductors. Experimentally, the absence of a peak has been observed in antiferromagnetic $LaFeAsO$ by McGuire et al.²¹ and in $CeRhIn_5$ by Christianson et al.²²

A. Boltzmann's equation

In the case of Ising spins in a ferromagnet that we studied before¹⁵, we have made a theory based on the cluster structure of the lattice spins. The cluster distribution was incorporated in the Boltzmann's equation. The number of clusters η and their sizes ξ have been numerically determined using the Hoshen-Kopelman's algorithm (section II B).²³ We work in diffusive regime with approximation of parabolic band and in a $s - d$ model. We consider

in this paper that in our range of temperature the Hall resistivity is constant (constant density). To work with the Born approximation we consider a weak potential of interaction between clusters of spin and conduction electrons. We suppose that the life's time of clusters is larger than the relaxation time. In our previous paper¹⁵ we used the following expression of relaxation time obtained by the Boltzmann's equation

$$\frac{1}{\tau_k} = \frac{\Omega}{(2\pi)^3} \int [\omega_{k,k'}(1 - \cos(\theta))] \sin(\theta) k'^2 dk' d\theta d\phi \quad (2a)$$

$$\omega_{k,k'} = \frac{(2\pi)m}{\hbar^3 k} | \langle k' | V | k \rangle |^2 \delta(k' - k) \quad \text{with } V(r) = V_0 e^{-r/\xi} \quad (2b)$$

where $V(r)$ is a phenomenological potential. Note that V_0 is directly related to the exchange integral of Eq. (1). After some algebra, we arrive at the following relaxation time

$$\frac{1}{\tau_{k_f}} = \frac{32V_0^2 m \pi}{(2k\hbar)^3} \eta \xi^2 \left[1 - \frac{1}{1 + (2\xi k_f)^2} - \frac{(2\xi k_f)^2}{[1 + (2\xi k_f)^2]^2} \right] \quad (3)$$

where k_f is the Fermi wave vector. As noted by Haas¹⁷, the mobility is inversely proportional to the susceptibility χ . So, in examining our expression and in using the following expression $\chi = \sum s^2 n(s)$,²⁴ where $n(s)$ is the number of clusters of size s , one sees that the first term of the relaxation time is proportional to the susceptibility. The other two terms are the corrections.

The mobility in the x direction is defined by

$$\mu_x = \frac{e\hbar^2}{3m^2} \frac{\sum_k k^2 (\partial f_k^0 / \partial \epsilon) \tau_k}{\sum_k f_k^0} \quad (4)$$

We resolve the mobility μ_x explicitly in the following two cases

– Degenerate semiconductors

$$\sum_k f_k^0 = 2\pi \left(\frac{2m}{\hbar^2} \right)^{3/2} \left[\frac{2}{3} \epsilon_f^{3/2} \right] \quad (5a)$$

$$\sum_k k^2 (\partial f_k^0 / \partial \epsilon) \tau_k = 2\pi \left(\frac{2m}{\hbar^2} \right)^{3/2} \frac{\epsilon_f^{1/2}}{D} \left(\frac{2m\epsilon_f}{\hbar^2} \right)^{5/2} \left[\frac{1 + 8m\xi^2 \epsilon_f / \hbar^2}{8m\xi^2 \epsilon_f / \hbar^2} \right]^2 \quad (5b)$$

where $D = \frac{\eta 4V_0^2 m \pi \xi^2}{\hbar^3}$. We arrive at the following mobility

$$\mu_x = \frac{e\hbar^2}{2m^2} \frac{\epsilon_f^{-1}}{D} \left(\frac{2m\epsilon_f}{\hbar^2} \right)^{5/2} \left[\frac{1 + 8m\xi^2 \epsilon_f / \hbar^2}{8m\xi^2 \epsilon_f / \hbar^2} \right]^2 \quad (6a)$$

$$\sigma = ne\mu = \frac{ne^2}{mDk_f} \left[\frac{1 + 4\xi^2 k_f^2}{4\xi^2} \right]^2 \quad (6b)$$

The resistivity is then

$$\rho = \frac{\eta 4V_0^2 m^2 \pi k_f \xi^2}{ne^2 \hbar^3} \left[\frac{4\xi^2}{1 + 4\xi^2 k_f^2} \right]^2 \quad (7a)$$

We can check that the right-hand side has the dimension of a resistivity : $\frac{[kg][m]^3}{[C]^2[s]} = [\Omega][m]$. Note that V_0 has an energy dimension and that V_0 is obviously proportional to the exchange integral.

– Non-degenerate semiconductors

One has in this case $f_k^0 = \exp(-\beta\epsilon_k)$

$$\sum_k f_k^0 = 2\pi \left(\frac{2m}{\hbar^2}\right)^{3/2} \beta^{-3/2} \sqrt{\pi}/2 \quad (8a)$$

$$\sum_k k^2 (\partial f_k^0 / \partial \epsilon) \tau_k = 2\pi \left(\frac{2m}{\hbar^2}\right)^{3/2} \frac{1}{2D(4\xi^2)^2 \beta} \left(\frac{2m}{\hbar^2}\right)^{1/2} \left[1 + \frac{2 \times 16m\xi^2}{\hbar^2 \beta} + \frac{6(8m\xi^2)^2}{\hbar^4 \beta^2}\right] \quad (8b)$$

$$\sigma = ne\mu = \frac{ne^2 \hbar^2}{m^2 D (4\xi^2)^2 \sqrt{\pi}} \left(\frac{2m\beta}{\hbar^2}\right)^{1/2} \left[1 + \frac{2 \times 16m\xi^2}{\hbar^2 \beta} + \frac{6(8m\xi^2)^2}{\hbar^4 \beta^2}\right] \quad (8c)$$

$$\rho = \frac{1}{\sigma} \quad (8d)$$

where $D = \frac{\eta 4V_0^2 m \pi \xi^2}{\hbar^3}$

The formulation of our theory is thus physically reliable. It can be generalized to the case of Heisenberg spins where the calculation of the number of clusters and their sizes is more complicated as seen below. In section III A we will examine values of parameter V_0 where the Born's approximation is valid.

B. Algorithm of Hoshen-Kopelman and Wolff's procedure

We use the Heisenberg spin model with an Ising-like anisotropy for an antiferromagnetic film of body-centered cubic (BCC) lattice of $N_x \times N_y \times N_z$ cells where there are two atoms per cell. The film has two symmetrical (001) surfaces, i.e. surfaces perpendicular to the z direction. We use the periodic boundary conditions in the xy plane and the mirror reflections in the z direction. The lattice Hamiltonian is written as follows

$$\mathcal{H} = J \sum_{\langle i,j \rangle} \mathbf{S}_i \cdot \mathbf{S}_j + A \sum_{\langle i,j \rangle} S_i^z S_j^z \quad (9)$$

where \mathbf{S}_i is the Heisenberg spin at the site i , $\sum_{\langle i,j \rangle}$ is performed over all nearest-neighbor (NN) spin pairs. We assume here that all interactions including those at the two surfaces are identical for simplicity : J is positive (antiferromagnetic), and A an Ising-like anisotropy which is a positive constant. When A is zero, one has the isotropic Heisenberg model and when $A \rightarrow \infty$, one has the Ising model. The classical Heisenberg spin model is continuous, so it allows the domain walls to be less abrupt and therefore softens the behavior of the magnetic resistance.

For the whole paper, we use $N_x = N_y = 20$, and $N_z = 8$. The finite-size effect as well as surface effects are out of the scope of the present paper. Using the Hamiltonian (9), we equilibrate the lattice at a temperature T by the standard Monte Carlo simulation. In order to analyze the spin resistivity, we should know the energy landscape seen by an itinerant spin. The energy map of an itinerant electron in the lattice is obtained as follows : at each position its energy is calculated using Eq. (1) within a cutoff at a distance $D_1 = 2$ in unit of the lattice constant a . The energy value is coded by a color as shown in Fig. 1 for the case $A = 0.01$. As seen, at very low T ($T = 0.01$) the energy map is periodic just as the lattice, i. e. no disorder. At $T = 1$, well below the Néel temperature $T_N \simeq 2.3$, we observe an energy map which indicates the existence of many large defect clusters of high energy in the lattice. For $T \approx T_N$ the lattice is completely disordered. The same is true for $T = 2.5$ above T_N .

We shall now calculate the number of clusters and their sizes as a function of T in order to analyze the temperature-dependent behavior of the spin current.

The scattering by clusters in the Ising case in our previous model¹⁵ is now replaced in the Heisenberg spin model studied here, by a scattering due to large domain walls. Counting the number of clusters in the Heisenberg case requires some particular attention as seen in the following :

- we equilibrate the system at T
- we generate first bonds according to the algorithm by Wolff :^{25,26} it consists in replacing the two spins where the link is verified the Wolff's probability, by their larger value (Fig 2)
- we next discretize S_z , the z component of each spin, into values between -1 and 1 with a step 0.1
- only then we can use the algorithm of Hoshen-Kopelman to form a cluster with the

FIG. 1: Energy map of an itinerant spin in the xy plane with $D_1 = 2$ in unit of the lattice constant a and $A = 0.01$, for $T = 0.01$, $T = 1.0$, $T = 2.0$ and $T = 2.5$ (from left to right, top to bottom, respectively).

neighboring spins of the same S_z . This is how our clusters in the Heisenberg case are obtained.

Note that we can define a cluster distribution by each value of S_z . We can therefore distinguish the amplitude of scattering : as seen below scattering is stronger for cluster with larger S_z .

FIG. 2: Application of the algorithm by Wolff.

We have used the above procedure to count the number of clusters in our simulation of an antiferromagnetic thin film. We show in Fig. 3 at several temperatures the distribution of clusters where the color variation corresponds to the evolution of S_z .

We have in addition determined the sizes and the average number of these clusters as a function of T . The results are shown in Fig. 4 where one observes, as expected, that the

FIG. 3: Number of clusters versus temperature for anisotropy $A = 0.01$ (left), $A = 1$ (right). The values of S_z are indicated on the figure.

number of clusters of any value of S_z increases with T .

FIG. 4: Average size of clusters versus temperature for several values of S_z indicated on the figure and for anisotropy $A = 0.01$ (left) and $A = 1$ (right).

The resistivity, as mentioned above, depends indeed on the amplitude of S_z as seen in the expression

$$\rho = \frac{m}{ne^2} \frac{1}{\tau} = \frac{m}{ne^2} \sum_{i=-S_z}^{S_z} \frac{1}{\tau_i} \quad (10)$$

III. RESULTS

A. Effect of Ising-like Anisotropy

At this stage, it is worth to return to examine some fundamental effects of V_0 and A . It is necessary to know acceptable values of V_0 imposed by the Born's approximation. To do this we must calculate the resistivity with the second order Born's approximation.

$$\sigma_k^B(\theta, \phi) = \left| \frac{F(\theta, \phi)}{4\pi} \right|^2 \quad (11a)$$

$$F(\theta, \phi) = \frac{2m\Omega}{\hbar^2} \left[\int d^3r e^{-i\mathbf{K}\cdot\mathbf{r}} V(r) - \frac{1}{4\pi} \int d^3r e^{-i\mathbf{K}\cdot\mathbf{r}} \frac{V(r)}{r} \int d^3r' e^{-i\mathbf{K}\cdot\mathbf{r}'} V(r') \right] \quad (11b)$$

$$K = |\mathbf{k} - \mathbf{k}'| = k[2(1 - \cos\theta)]^{1/2} \text{ and } V(r) = V_0 e^{-r/\xi} \quad (11c)$$

we find, with $D = \frac{\eta 32\pi\Omega m}{\hbar^3}$,

$$\frac{1}{\tau_k} = DV_0^2 k \left[\frac{2\xi^6}{[1 + (2\xi k)^2]^2} - \frac{V_0}{3[1 + (2\xi k)^2]^2} \left(1 + \frac{4}{[1 + (2\xi k)^2]^2} \right) + \frac{V_0^2 \xi^6}{12(2k^2)^2} \right] \quad (12)$$

The first term is due to the first order of Born's approximation and the second and third terms to corrections from the second order. We plot $\rho(\text{Born2})/\rho(\text{Born1})$ versus temperature T in Fig. 5 for different values of V_0 , $\rho(\text{Born1})$ and $\rho(\text{Born2})$ being respectively the resistivities calculated at the first and second order. We note that the farther this ratio is away from 1, the more important the corrections due to the second-order become. From Fig. 5, several remarks are in order :

- The first order of Born's approximation is valid for small values of V_0 as seen in the case $V_0 = 0.01$ corresponding to a few meV. In this case the resistivity does not depend on T . This is understandable because with such a weak coupling to the lattice, itinerant spins do not feel the effect of the lattice spin disordering.
- In the case of strong V_0 such as $V_0 = 0.05$, the second-order approximation should be used. Interesting enough, the resistivity is strongly affected by T with a peak corresponding to the phase transition temperature of the lattice.

We examine now the effect A . Figure 6 shows the variation of the sublattice magnetization and of T_N with anisotropy A . We have obtained respectively for $A = 0.01$, $A = 1$, $A = 1.5$ and pure Ising case the following critical temperatures $T_N \simeq 2.3, 4.6, 5.6$ and 6.0 . Note that the pure Ising case has been simulated with the pure Ising Hamiltonian, not

FIG. 5: Ratio $\rho(\text{Born2})/\rho(\text{Born1})$ versus temperature for $V_0=0.05$ (circles) and 0.01 (triangles). See text for comments.

with Eq. (9) (we cannot use $A = \infty$). We can easily understand that not only the spin resistivity will follow this variation of T_N but also the change of A will fundamentally alter the resistivity behavior as will be seen below.

FIG. 6: Sublattice magnetization versus temperature for several values of anisotropy A .

The results shown in Fig. 7 indicate clearly the appearance of a peak at the transition which diminishes with increasing anisotropy. If we look at Fig. 4 which shows the average size of clusters as a function of T , we observe that the size of clusters of large S_z diminishes with increasing A .

We show in Fig. 8 the pure Heisenberg and Ising models. For the pure Ising model, there is just a shoulder around T_N with a different behavior in the paramagnetic phase : increase or decrease with increasing T for degenerate or non degenerate cases. At this stage it is worth to mention that MC simulations for the pure Ising model on the simple cubic and

BCC antiferromagnets where interactions between itinerant spins are taken into account, in addition to Eq. (1), show no peak at all^{27,28}. These results are in agreement with the tendency observed here for increasing A .

FIG. 7: Spin resistivity versus temperature for several anisotropy values A in antiferromagnetic BCC system. Left (right) curves : degenerate (non degenerate) system.

FIG. 8: Spin resistivity for pure Heisenberg and Ising models in antiferromagnetic BCC system. Left (right) curves : degenerate (non degenerate) system.

B. Effect of Magnetic Field

We apply now a magnetic field perpendicularly to the electric field. To see the effect of the magnetic field it suffices to replace the distribution function by

$$f_k^1 = \frac{e\hbar\tau_k}{m} \left(-\frac{\partial f^0}{\partial \epsilon} \right) \mathbf{k} \cdot \frac{(\mathbf{E} - \frac{e\tau_k}{mc} \mathbf{H} \wedge \mathbf{E})}{1 + \left(\frac{e\tau_k H}{mc} \right)^2} \quad (13)$$

From this, we obtain the following equations for the contributions of up and down spins

$$\rho_{\downarrow} = \sum_{S_z=-1}^{+1} (S_z + 1)^2 \frac{\eta 4V_0^2 m^2 \pi k_f \xi^2}{ne^2 \hbar^3} \left[\frac{4\xi^2}{1 + 4\xi^2 k_f^2} \right]^2 \quad (14)$$

$$\rho_{\uparrow} = \sum_{S_z=-1}^{+1} (S_z - 1)^2 \frac{\eta 4V_0^2 m^2 \pi k_f \xi^2}{ne^2 \hbar^3} \left[\frac{4\xi^2}{1 + 4\xi^2 k_f^2} \right]^2 \quad (15)$$

where S_z is the domain-wall spin (scattering centers) and V_0 is proportional to the exchange integral between an itinerant spin and a lattice spin [see Eq. (1)].

Figures 10 and 11 show the resistivity for several magnetic fields. We observe a split in the resistivity for up and down spins which is larger for stronger field. Also, we see that the minority spins shows a smaller resistivity due to their smaller number. The reason is similar to the effect of A mentioned above and can be understood by examining Fig. 9 where we show the evolution of the number and the average size of clusters with the temperature in front of a magnetic field. We can see that for $S_z > 0$ the number of clusters and also the size of this cluster are bigger than for $S_z < 0$. It is easy to understand this situation : when we apply a magnetic field, the spins want to align themselves to the field so the up-spin domain walls become larger, critical fluctuations are at least partially suppressed, the transition is softened.

FIG. 9: Left : Number of clusters, Right : Average size of clusters, versus temperature for several values of S_z and for magnetic field $B = 1.5$.

FIG. 10: Resistivities of up and down spins versus temperature for two magnetic field's strengths in the degenerate case. Left (right) : $B = 0.6(1.5)$.

FIG. 11: Resistivities of up and down spins versus temperature for two magnetic field's strengths in the non degenerate case. Left (right) : $B = 0.6(1.5)$.

C. Application to MnTe

The family of the Manganese doped II-VI compounds $A_{1-x}^{II}Mn_xC^{VI}$ shows interesting combinations of magnetism and semiconductivity phenomena. Galazka, Nagata and Keesom²⁹ studied three magnetic properties depending of x parameter : (i) for $x \leq 0.17$, the alloy is paramagnetic ; (ii) for $0.17 < x \leq 0.60$, a spin-glass phase is observed ; and (iii) for larger x the antiferromagnetic phase is suggested. In the case of $Cd_{1-x}Mn_xTe$, the question of the crystal structure, depending on the doping concentration remains open. $Cd_{1-x}Mn_xTe$ can have one of the two structures, the so-called NiAs structure or the zinc-blend one, or a mixed phase.^{30,31,32,33,34}

The pure MnTe crystallizes in either the zinc-blend structure³⁵ or the hexagonal NiAs

one³⁶ (see Fig. 12). MnTe is a well-studied p -type semiconductor with numerous applications due to its high Néel temperature. We are interested here in the case of hexagonal structure. For this case, the Néel temperature is $T_N = 310$ K³⁶.

FIG. 12: Structure of the type NiAs is shown with Mn atoms only. This is a stacked hexagonal lattice. Up spins are shown by black circles, down spins by white ones. Nearest-neighbor (NN) bond is marked by 1, next NN bond by 2, and third NN bond by 3.

The cell parameters are $a = 4.158\text{\AA}$ and $c = 6.71\text{\AA}$ and we have an indirect band gap of $E_g = 1.27\text{eV}$.

Magnetic properties are determined mainly by an antiferromagnetic exchange integral between nearest-neighbors (NN) Mn along the c axis, namely $J_1/k_B = -21.5 \pm 0.3$ K, and a ferromagnetic exchange $J_2/k_B \approx 0.67 \pm 0.05$ between in-plane (next NN) Mn. Third NN interaction has been also measured with $J_3/k_B \simeq -2.87 \pm 0.04$ K. Note that the spins are lying in the xy planes perpendicular to the c direction with an in-plane easy-axis anisotropy³⁶. The magnetic structure is therefore composed of ferromagnetic xy hexagonal planes antiferromagnetically stacked in the c direction. The NN distance in the c direction is therefore $c/2 \simeq 3.36$ shorter than the in-plane NN distance a .

We have calculated the cluster distribution for the hexagonal MnTe using the details described above taken from the literature^{36,37,38,39}. The result is shown in Fig. 13. The spin resistivity in MnTe is then obtained with our theoretical model. This is presented in Fig. 14 for a density of itinerant spins corresponding to $n = 2 \times 10^{22}$ cm⁻³.

Several remarks are in order :

FIG. 13: Number of clusters (left) and cluster size (right) versus temperature T for MnTe structure obtained from Monte Carlo simulations.

FIG. 14: Normalized spin resistivity versus temperature in MnTe : theoretical non-degenerate case (circles), theoretical degenerate case (triangles) and experimental results (diamonds) from Chandra et al.³⁹ See text for comments.

i) the peak temperature of our theoretical model is found at 310 K corresponding to the experimental Néel temperature although for our fit we have used only the above-mentioned values of exchange integrals

ii) our result is in agreement with experimental data obtained by Chandra et al.³⁹ for temperatures between 140 K and 280 K above which Chandra et al. did not unfortunately measure

iii) at temperatures lower than 140 K, the experimental curve increases with decreasing T . There are several explanations for this behavior among which the itinerant electrons may be frozen (crystallized) due to their interactions with localized spins and between themselves,

giving rise to low mobility. Our theoretical model based on the scattering by defect clusters cannot account for this behavior because there are no defects at very low T . This is the validity limit of our model. Direct Monte Carlo simulation shows that the freezing indeed occurs at low T both in ferromagnets^{15,27} and antiferromagnets²⁸ giving rise to an increase of the spin resistivity with decreasing T

iv) the existence of the peak at $T_N = 310$ K of the theoretical spin resistivity shown in Fig. 14 is in agreement with experimental data recently published by Li et al.¹² (see the inset of their Fig. 5). Note that their experimental resistivity increases also with decreasing T below 140K just as that of Chandra et al.³⁹. Unfortunately, we could not renormalize the resistivity values of Li et al.¹² to put in the same figure with our result for a quantitative comparison.

To close this section, let us note that it is also possible, with some precaution, to apply our model on other families of antiferromagnetic semiconductors like CeRhIn₅ and LaFeAsO. An example of supplementary difficulties but exciting subject encountered in the latter compound is that there are two transitions in a small temperature region : a magnetic transition at 145 K and a tetragonal-orthorhombic crystallographic phase transition at 160 K. An application to ferromagnetic semiconductors of the n-type CdCr₂Se₄⁴⁰ is under way.

IV. CONCLUSION

We have shown in this paper the behavior of the magnetic resistivity ρ as a function of temperature in antiferromagnets. The main interaction which governs this behavior is the interaction between itinerant spins and the lattice spins. Our analysis, based on the Boltzmann's equation which uses the temperature-dependent cluster distribution obtained by MC simulation, is in agreement with the theory by Haas :¹⁷ we observe a broad shoulder of ρ in the temperature region of the magnetic transition without a sharp peak observed in ferromagnets. Note however that the non-degenerate case shows a peak which is more pronounced than that of the degenerate case. We would like to emphasize that the shape of the peak and even its existence depend on several physical parameters such as interactions between different kinds of spins, the spin model, the crystal structure etc. In this paper we applied our theoretical model on the degenerate magnetic semiconductor MnTe. We found a good agreement with experimental data near the transition region. We note however that

our model using the cluster distribution cannot be applied at very low T where spin freezing dominates the resistivity behavior.

One of us (KA) wishes to thank the JSPS for a financial support of his stay at Okayama University where this work was carried out. He is also grateful to the researchers of Prof. I. Harada's group for helpful discussion, especially Masataka Oko.

-
- ¹ T. Kasuya , Prog. Theor. Phys. Vol. **16**, 58 (1956), No. 1.
- ² G. Zarand, C. P. Moca and B. Janko, Phys. Rev. Lett. **94**, 247202 (2005).
- ³ P.-G. de Gennes and J. Friedel, J. Phys. Chem Solids **4**, 71 (1958).
- ⁴ M. E. Fisher and J.S. Langer, Phys. Rev. Lett. **20**, 665 (1968).
- ⁵ Mitsuo Kataoka, Phys. Rev. B **63**, 134435-1 (2001).
- ⁶ F. Matsukura, H. Ohno, A. Shen and Y. Sugawara, Phys. Rev. B **57**, R2037 (1998).
- ⁷ Alla E. Petrova, E. D. Bauer, Vladimir Krasnorussky, and Sergei M. Stishov, Phys. Rev. B **74**, 092401 (2006).
- ⁸ F. C. Schwerer and L. J. Cuddy, Phys. Rev. **2**, 1575 (1970).
- ⁹ Jing Xia, W. Siemons, G. Koster, M. R. Beasley and A. Kapitulnik, Phys. Rev. B **79**, 140407(R) (2009).
- ¹⁰ X. F. Wang et al., Phys. Rev. Lett. **102**, 117005 (2009).
- ¹¹ Tiffany S. Santos, Steven J. May, J. L. Robertson and Anand Bhattacharya, Phys. Rev. B **80**, 155114 (2009).
- ¹² Y. B. Li, Y. Q. Zhang, N. K. Sun, Q. Zhang, D. Li, J. Li and Z. D. Zhang, Phys. Rev. B **72**, 193308 (2005).
- ¹³ K. Akabli, H. T. Diep and S. Reynal, J. Phys. : Condens. Matter **19**, 356204 (2007).
- ¹⁴ K. Akabli and H. T. Diep, J. Appl. Phys. **103**, 07F307 (2008).
- ¹⁵ K. Akabli and H. T. Diep, Phys. Rev. B **77**, 165433 (2008).
- ¹⁶ Y. Suezaki and H. Mori, Prog. Theor. Phys. **41**, 1177 (1969).
- ¹⁷ C. Haas, Phys. Rev. **168**, 531 (1968).
- ¹⁸ Y. Shapira and T. B. Reed, Phys. Rev. B **5**, 4877 (1972).
- ¹⁹ H. W. Lehmann, Phys. Rev. **163**, 488 (1967).
- ²⁰ G. J. Snyder, T. Caillat, and J.-P. Fleurial, Phys. Rev. B **62**, 10185 (2000).

- ²¹ M. A. McGuire, A. D. Christianson, and al., Phys. Rev. B **78**, 094517 (2008).
- ²² A. D. Christianson and A. H. Lacerda, Phys. Rev. B **66**, 054410 (2002).
- ²³ J. Hoshen and R. Kopelman, Phys. Rev. B **14**, 3438 (1974).
- ²⁴ See D. P. Landau and K. Binder, p. 58, in *Monte Carlo Simulation in Statistical Physics*, K. Binder and D. W. Heermann, Springer-Verlag, New York (1988).
- ²⁵ U. Wolff, Phys. Rev. Letters **62**, 361 (1989).
- ²⁶ U. Wolff, Lattice field theory as a percolation process, Phys. Rev. Letters **60**, 1461 (1988).
- ²⁷ Y. Magnin, K. Akabli, H. T. Diep and I. Harada, submitted to Comp. Mat. Sci.
- ²⁸ Y. Magnin, K. Akabli and H. T. Diep, to be submitted to Phys. Rev. B.
- ²⁹ R. R. Galazka, S. Nagata, and P. H. Keesom, Phys. Rev. B **22**, 3344 (1980).
- ³⁰ N. G. Szwacki, E. Przedziecka, E. Dynowska, P. Boguslawski and J. Kossut, Acta Physica Polonica A, Vol. **106**, 233 (2004).
- ³¹ T. Komatsubara, M. Murakami and E. Hirahara, Phys. Soc. of Japan **18**, 356 (1963).
- ³² K. Lawniczak-Jablonska, I.N. Demchenko, and al., Synchrotron Radiation in Natural Science **4**, 26 (2005).
- ³³ Su-Huai Wei and Alex Zunger, Phys. Rev. B **35**, 2340 (1986).
- ³⁴ K. Adachi, Phys. Soc. of Japan **16**, 2187 (1961).
- ³⁵ B. Hennion, W. Szuszkiewicz, E. Dynowska, E. Janik, T. Wojtowicz, Phys. Rev. B **66**, 224426 (2002).
- ³⁶ W. Szuszkiewicz, E. Dynowska, B. Witkowska and B. Hennion, Phys. Rev. B **73**, 104403 (2006).
- ³⁷ M. Inoue, M. Tanabe, H. Yagi and T. Tatsukawa, Phys. Soc. of Japan **47**, 1879 (1979).
- ³⁸ T. Okada and S. Ohno, Phys. Soc. of Japan **55**, 599 (1985).
- ³⁹ S. Chandra, L. K. Malhotra, S. Dhara and A. C. Rastogi, Phys. Rev. B **54**, 13694 (1996).
- ⁴⁰ H. W. Lehmann and G. Harbeke, J. Appl. Phys. **38**, 946 (1967).