

N. M. R. MEASUREMENTS ON ^3He ADSORBED ON GRAPHITE

J. Owers-Bradley, A. Thomson, M. Richards

► To cite this version:

J. Owers-Bradley, A. Thomson, M. Richards. N. M. R. MEASUREMENTS ON ^3He ADSORBED ON GRAPHITE. Journal de Physique Colloques, 1978, 39 (C6), pp.C6-298-C6-299. 10.1051/jphyscol:19786131 . jpa-00217537

HAL Id: jpa-00217537

<https://hal.science/jpa-00217537>

Submitted on 4 Feb 2008

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.

N. M. R. MEASUREMENTS ON ^3He ADSORBED ON GRAPHITE

J.R. Owers-Bradley, A.L. Thomson and M.G. Richards,

School of Mathematical and Physical Sciences, The University of Sussex, Falmer, Brighton, BN1 9QH, U.K.

Résumé.- On rapporte les temps de relaxation R.M.N. de ^3He adsorbé sur les substrats graphite, grafoil et UCAR ZYX. On observe les phases du 2D solide, 2D fluide et de l'enregistrement, avec anisotropie forte pour le deuxième substrat, ce qui indique un meilleur alignement des cristaux.

Abstract.- N.M.R. relaxation times are reported for ^3He adsorbed on the graphite substrates, grafoil and UCAR ZYX. 2D solid, 2D fluid and registry phases are observed with marked anisotropy for the latter substrate indicating improved crystallite alignment.

Specific heat measurements for helium monolayers adsorbed on the surface of graphite crystals show [1] that with the exception of the registry phenomena, the behaviour of the adsorbate is dominated by the lateral interactions between adatoms. N.M.R. on ^3He adatoms provides a useful probe for studying the dynamics of the monolayers and the observation of quantum tunnelling in the 2D solid [2] and of 2D gas like behaviour [3] in low coverage films has already been reported. The graphite substrate used in these studies has usually been grafoil [4], an exfoliated form of graphite offering a specific area of about $20 \text{ m}^2/\text{g}$. From the point of view of N.M.R., it suffers from having the adsorption planes neither all approximately parallel nor randomly oriented [5]. In addition, graphite is strongly diamagnetic and this leads [6] to N.M.R. relaxation processes that compete with the dipole-dipole process which usually dominates relaxation in ^3He . A material with improved crystallite alignment, known as UCAR ZYX has recently become available [4] and a specific heat study [7] of the registry phase transition has shown a large peak associated with larger ordered domains in the registered phase. The lower specific area of about $2.5 \text{ m}^2/\text{g}$ presents signal sensitivity problems for both specific heat and N.M.R. work.

In the work reported here pulsed N.M.R. was used, the substrates consisting of about 8 g of graphite in the form of sheets about 0.04 cm thick which had previously been heat treated at 1000°C under vacuum for 24 hours.

Figure 1 shows some measurements made at 1 MHz (~ 300 gauss) using the grafoil substrate. The data are taken by adding small amounts of gas at 1 K warming to 12 K to facilitate the spreading of gas throughout the sample, then slowly cooling back to 1 K.

Fig. 1 : T_1 and T_2 vs. fractional monolayer coverage² for ^3He on grafoil.

The ordinate X represents the fraction of a completed monolayer, completion being determined from a 4.2 K isotherm using the point B criterion [1]. The interesting features are :

- (i) A coverage independent T_2 in the 2D fluid phase ($X < 0.7$).
- (ii) A rapidly decreasing T_2 as X increases in the 2D solid phase. This is associated with decreasing quantum tunnelling as the areal density increases.
- (iii) A very sharp minimum in T_2 at monolayer completion followed by rapidly increasing T_2 .

probably due to first-second layer tunnelling.

(iv) A T_1 minimum in the 2D solid when $\omega_0 \tau_c \approx 1$ ($\omega_0/2\pi$ = Larmor frequency, τ_c = correlation time for tunnelling motion).

(v) A sharp dip in T_1 at a coverage corresponding to registry $|1|$ of ^3He atoms with the underlying substrate lattice.

The data were all taken with β , the angle between the normal to the grafoil sheets and the static field B_0 equal to $\pi/2$. However similar data taken at $\beta = 0$ and $\pi/4$ display little anisotropy.

Figure 2 shows similar data taken at 1.5 MHz using the UCAR ZYX substrate at three values different of β .

Fig. 2 : T_1 and T_2 vs. fractional monolayer coverage X for ^3He on UCAR ZYX.

The new features that appear are :

(i) A marked anisotropy in both T_1 and T_2 . This occurs because $|8|$ motion parallel to and perpendicular to the direction of B_0 make very different contributions to the various matrix elements of the two spin dipole Hamiltonian which determines T_1 and T_2 . Even if relaxation is dominated by spatially varying fields of the graphite, this too will be anisotropic since the diamagnetic susceptibility of the graphite is itself highly anisotropic.

(ii) Anomalies in T_1 and T_2 at coverages corresponding to registry. The marked similarity of the data for the 2D solid (i.e. $1 > X > 0.7$) on the two substrates (apart from the expected anisotropy) is further evidence for relaxation in this regime being primarily due to dipolar fields created by the adatoms themselves. The value of T_1 at the

minimum (30 ms for grafoil at 1 MHz; 50 ms for UCAR ZYX at 1.5 MHz) is in good agreement with the expression $(T_1)_{\min} \approx \omega_0/M_2$ where M_2 is the second moment calculated by assuming a triangular 2D lattice with dipolar coupling. The failure of T_2 to become approximately equal to T_1 on the fast (low τ_c) side of the T_1 minimum must represent the onset of some mechanism in this region contributing to T_2 but not T_1 . The mechanism for relaxation in the fluid phase ($X < 0.7$) is not understood. Both T_1 and T_2 increase with temperature in this region which indicates that T_1 is on the fast side of the minimum. That the graphite diamagnetism plays a part is suggested by the field dependence of T_2 , T_2 decreasing as the field is increased.

The T_1 and T_2 anomalies observed in the registered phase suggest that N.M.R. will be a useful probe of that phase provided we can fully understand the mechanisms responsible for relaxation at low coverages.

References

- /1/ Bretz, M., Dash, J.G., Hickernell, D.C., McLean, E.O., and Vilches, O.E., Phys. Rev. **A8** (1973) 1589
- /2/ Cowan, B.P., Richards, M.G., Thomson, A.L., and Mullin, W.J., Phys. Rev. Lett. **38** (1977) 165
- /3/ Owers-Bradley, J.R., Cowan, B.P., Richards, M.G. and Thomson, A.L., to be published in Phys. Lett.
- /4/ Grafoil and UCAR ZYX are products of Union Carbide, New York, U.S.A.
- /5/ Kjems, J.K., Passell, L., Taub, H., Dash, J.G. and Novaco, A.D., Phys. Rev. **B13** (1976) 1446
- /6/ Husa, D.L., Hickernell, D.C. and Piott, J.E. in Monolayer and Submonolayer Helium Films, Plenum Press (1973)
- /7/ Bretz, M., Phys. Rev. Lett. **38** (1977) 501
- /8/ Mullin, W.J., Creswell, D.J. and Cowan, B.P., J. Low Temp. Phys. **25** (1976) 247