

Magnetic properties of TbNi5 and HoNi5 single crystals

D. Gignoux, A. Nait-Saada, R. Perrier de La Bâthie

▶ To cite this version:

D. Gignoux, A. Nait-Saada, R. Perrier de La Bâthie. Magnetic properties of TbNi5 and HoNi5 single crystals. Journal de Physique Colloques, 1979, 40 (C5), pp.C5-188-C5-190. 10.1051/jphyscol:1979569. jpa-00218986

HAL Id: jpa-00218986 https://hal.science/jpa-00218986

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.

Magnetic properties of TbNi₅ and HoNi₅ single crystals

D. Gignoux, A. Nait-Saada and R. Perrier de la Bâthie

Laboratoire Louis-Néel, C.N.R S., 166X, 38042 Grenoble Cedex, France

Résumé. — Les mesures d'aimantation et de susceptibilité suivant les axes **a**, **b** et **c** ont été effectuées sur des monocristaux hexagonaux de $TbNi_5$ et $HoNi_5$. Les quatre paramètres de champ cristallin ainsi que la polarisation de la bande d du nickel ont été déterminés.

Abstract. — Magnetization and paramagnetic susceptibility measurements along the a, b and c axes were performed on single crystals of the hexagonal ferromagnetic TbNi₅ and HoNi₅ compounds. The four crystal field parameters as well as a polarization of the d-band of nickel were determined.

1. Introduction. — The RNi₅ (R = rare earths or Y) compounds crystallize in the hexagonal CaCu₅type structure. Magnetic measurements on polycrystalline samples [1] and specific heat study [2] have shown the importance of the crystalline electric field (C.E.F.) effects in these compounds. YNi₅ is a Pauli paramagnet, with a strong enhanced susceptibility. With magnetic atoms, especially in GdNi₅, a weak polarization of the d-band is observed [3]. In this paper we present magnetization measurements performed at the Service National des Champs Intenses on single crystals of RNi₅ compounds.

2. Experimental. — In figures 1 and 2 we have reported for $TbNi_5$ and $HoNi_5$ the magnetization

versus internal field below T_c as well as the thermal dependence of the reciprocal paramagnetic susceptibility along the **a**, **b** and **c** axes.

TbNi₅ – **a**([100]) is the easy magnetization direction. The anisotropy in the basal plane is small. The large uniaxial anisotropy is responsible of the difference between the paramagnetic Curie temperature measured along $\mathbf{c}(\theta_{\parallel})$ and in the basal plane (θ_{\perp}) .

HoNi₅. — The magnetization measured in the basal plane is not usual. The difference between the magnetization measured along **a** and **b** which is almost zero in 3 kOe increases with the field and reaches 1 $\mu_{\rm B}$ /HoNi₅ in 150 kOe. The magnetic properties of these compounds are compared on the table with those of ErNi₅ [4].

Fig. 1. — TbNi₅ and HoNi₅ : Magnetization versus internal field; open circles are the experimental values, full lines are the calculated variations. $\varphi = (\mathbf{H}, \mathbf{M})$ in 150 kOe

Fig. 2. — TbNi_5 and HoNi_5 : Thermal variation of the reciprocal susceptibility; open circles are the experimental values, full lines are the calculated variations.

3. Analysis and discussion. — The anisotropy in $GdNi_5$ being very small [4], the strong anisotropy observed in the RNi_5 compounds can be attributed to C.E.F. on the 4f-electrons. The perturbing Hamiltonian acting on the R^{3+} ground multiplet is :

$$\begin{aligned} \mathcal{C} &= \left(B_2^0 \ O_2^0 + B_4^0 \ O_4^0 + B_6^0 \ O_6^0 + B_6^6 \ O_6^6 \right) + \\ &+ g_J \ \mu_{\mathbf{B}} \, \mathbf{J} . (\mathbf{H} + n \langle g_J \ \mu_{\mathbf{B}} \, \mathbf{J} \rangle) \,, \end{aligned}$$

where the molecular field coefficient is given by :

$$n = 3 k_{\rm B} T_{\rm c}/g^2 \,\mu_{\rm B}^2 \,J(J+1) \,.$$

The B_1^{m} 's were obtained by simultaneous fits of the magnetization curves and the thermal variations of the reciprocal susceptibility. The total perturbing Hamiltonian was diagonalised in the three-dimensional space. The calculation was performed in a self-consistent manner until the calculated value of $\langle g_J \mu_{\rm B} \mathbf{J} \rangle$ is in agreement with that one used in the expression of the molecular field. The calculated magnetization along the applied field was taken as :

$$\sigma = (\langle g_J \mu_{\mathbf{B}} J \rangle + \mu_{\mathbf{P}} + \chi_{\mathbf{P}} H) \cos \varphi,$$

where $\varphi = (\mathbf{H}, \mathbf{J})$ and, $\mu_{\mathbf{P}} + \chi_{\mathbf{P}} H$ represent the polarization of the d-band. As a starting point the value of B_2^0 is given by :

$$B_2^0 = \frac{10(\theta_{\perp} - \theta_{\parallel})}{3(2 J - 1)(2 J + 3)}$$

On the table, we have summarized the results obtained for each compound. The C.E.F. parameters obtained lead to the calculated variations represented in full lines on the figures. Due to the strong anisotropy a 150 kOe applied field along c is not high enough to align the magnetization along the field.

The model used gave us a good account from the magnetic properties of these compounds. Especially the peculiar behaviour observed in HoNi₅ below T_c when the field is applied in the basal plane arises from the positive sign of B_4^0 . A 1 kOe internal field along **b** is high enough to align the moment which is parallel to the field. The difference observed in higher field originates from a large anisotropy of the magnetization. The C.E.F. parameters calculated in the over simplified point charge model (+ 3e on rare earths and zero on nickel) are reported on the table. The order of magnitude and the sign of B_2^0 and B_4^0

Table I. — Magnetic properties of TbNi_5 . HoNi_5 and ErNi_5 . Comparison of crystal field parameters determined from magnetization measurements to those calculated in a point charge model (P.C.M.). Δ represents the total splitting of the ground multiplet by the crystal field.

Compounds	TbNis		HoNis		ErNi ₅	
	Exp.	P.C.M.	Exp.	P.C.M.	Exp.	P.C.M.
	_					_
T_{c} (K)	23		4.5	_	10	_
B_{2}^{0} (K)	3.20	2.50	1.15	0.49	- 0.83	- 0.52
B_{4}^{0} (K)	-0.27×10^{-2}	-0.20×10^{-2}	0.26×10^{-2}	0.47×10^{-3}	-0.20×10^{-3}	-0.58×10^{-3}
$B_{6}^{0}(K)$	-0.45×10^{-4}	0.45×10^{-6}	0	0.40×10^{-6}	0.37×10^{-4}	-0.56×10^{-6}
B_{6}^{6} (K)	-0.10×10^{-3}	0.30×10^{-5}	-0.38×10^{-3}	0.27×10^{-5}	0.10×10^{-3}	-0.39×10^{-5}
⊿ (K)	322	268	314	98	187	91
$\mu_{\mathbf{P}}$ ($\mu_{\mathbf{B}}$)	- 1.05		- 0.40		- 0.80	
$\chi_{\rm P} ~(\mu_{\rm B}/{\rm kOe})$	0.62×10^{-2}		0.10×10^{-2}		0.75×10^{-2}	

are the same as those found experimentally, but the sixth order terms are quite different. As a matter of fact the contribution of the conduction electrons with d-character to the C.E.F. must be important. The determinated parameters give account for the high Schottky anomalies observed above T_c on the

magnetic contribution to the heat capacity of $HoNi_5$ [2].

Acknowledgments. — We wish to thank R. Lemaire for many fruitful discussions.

References

- NESBITT, E. A., WILLIAMS, H. J., WERNICK, J. H. and SHER-WOOD, R. C., J. Appl. Phys. 33 (1962) 1674.
- [2] SANKAR, S. G., KELLER, D. A., GRAIG, R. S., WALLACE, W. E. and RAO, V. U. S., J. Phys. Chem. Solids 9 (1973).
- [3] GIGNOUX, D., GIVORD, D. and DEL MORAL, A., Solid State Commun. 19 (1976) 891.
- [4] ESCUDIER, P., GIGNOUX, D., GIVORD, D., LEMAIRE, R. and MURANI, A. P., Physica 86-88 (1977) 197.