

MAGNETIC ORDERING IN [CH3CH2NH3] FeCl4

E. Lammers, J. Verstelle, A. van Duyneveldt, C. Lowe, R. Carlin

▶ To cite this version:

E. Lammers, J. Verstelle, A. van Duyneveldt, C. Lowe, R. Carlin. MAGNETIC ORDERING IN [CH3CH2NH3] FeCl4. Journal de Physique Colloques, 1988, 49 (C8), pp.C8-1465-C8-1466. 10.1051/jphyscol:19888673 . jpa-00228905

HAL Id: jpa-00228905 https://hal.science/jpa-00228905

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 ORDERING IN [CH₃CH₂NH₃] FeCl₄

E. Lammers (¹), J. C. Verstelle (¹), A. J. van Duyneveldt (¹), C. Lowe (²) and R. L. Carlin (²)

(1) Kamerlingh Onnes Laboratory, State University Leiden, Leiden, The Netherlands

(2) Dept. of Chemistry, University of Illinois, Ill. 60680, U.S.A.

Abstract. – The magnetic ordering of $[CH_3CH_2NH_3]$ FeCl₄ is studied through ac susceptibility and magnetization measurements. The results can be interpreted as ferromagnetic chains that order antiferromagnetically. Non-linear susceptibilities are reported to be an elegant technique to examine this kind of systems.

The compound $[CH_3CH_2NH_3]$ FeCl₄ (MEIC) contains magnetic Fe(III), S = 5/2, g = 2 ions which are expected to show magnetic interactions of the Heisenberg-type due to the isotropic character of the Fe ion. The crystal structure of MEIC is not known, but the almost similar compound $[(CH_3CH_2)_4N]$ FeCl₄ belongs to space group P6_{3m} and is chainlike as the FeCl₄-tetrahedra are placed on top of each other with one Cl-atom pointing along the chain. It seems likely to assume that the MEICcompound also consists of discrete FeCl₄-tetrahedra [1] and low temperature studies of the magnetic properties should elucidate the interactions between the Fe ions [2].

The present research deals with measurements of the ac-susceptibility at low frequencies by means of the mutual inductance technique [3]. The experiments were concentrated on the temperature regime below 4 K and external magnetic fields up to 1 kOe.

The zero-field susceptibility χ_0 , shown in figure 1, is characteristic for 3-dimensional ordering of the antiferromagnetic-type. The curve in figure 1 extrap-

Fig. 1. – Measured in phase susceptibility χ' and outof-phase susceptibility χ'' as a function of temperature for various external magnetic fields. The frequency of the acfield is 234 Hz.

olates down to below 1 emu/mol at 0 K, indicating an alignment parallel to the easy axis to within 4 degrees. Considering the difficulty of mounting the fragile crystal, it seems justified to conclude the crystal caxis to be the easy axis of the antiferromagnetic ordering. The ordering temperature was obtained from the maximum $d\chi_0/dT$ as $T_c = 1.89(3)$ K. The maximum susceptibility in figure 1 is quite large, which shows the necessity for correcting for demagnetizing effects. Our estimate for the demagnetizing factor 1 / N on basis of the approximate crystal dimensions agrees well with the average experimental value of 20 emu/mol. The large susceptibility can be explained if, despite the antiferromagnetic order, a large ferromagnetic interaction occurs also. Such interactions are indeed present as the high temperature zero-field susceptibility shows a positive θ -value of 2.52 K.

The correction of the zero-field data with 1/N = 20 emu/mol leads to a maximum susceptibility of 83 emu/mol. Applying the mean field relation for a two sublattice antiferromagnet with antiferromagnetic interactions between ferromagnetic sublattices [4] $\chi_{\text{max}} = Ng^2\mu_{\text{B}}^2/4z_{\text{AF}}|J_{\text{AF}}|$ one obtains $z_{\text{AF}}|J_{\text{AF}}|/k = 5 \times 10^{-3} \text{ K}$. The above results allow a magnetic linear chain to be present. A fit of the data to the so-called Fisher curve [2] is indeed possible, and leads to $z_{\text{F}}J_{\text{F}}/k = 0.5 \text{ K}$, but the temperature region is not particularly wide. In fact deviations at the low T side suggest another significant ferromagnetic interaction to be present.

The data for χ vs. T in a non-zero external magnetic field showed a behaviour that resembled the zero-field curve up to H = 100 Oe. Above that field the susceptibility does not decrease at temperatures below T_c , indicating the character of the ordering to be different. This effect was further analysed by measuring χ vs. H at temperatures below T_c . The characteristics of the data can be seen from the example in figure 2. At about 105 Oe the in-phase susceptibility rises to about 20 emu/mol, decreasing again at fields of several hundred oersteds. At the same field range out-of-phase signals are present. M vs. H data were also performed

Fig. 2. $-\chi'$ and χ'' as a function of external magnetic field at T = 1.79 K. (o): $\nu = 21$ Hz, (×): $\nu = 41$ Hz, (Δ): $\nu = 83$ Hz and (\circ): $\nu = 234$ Hz.

and it is clear that up to about 450 Oe a mixed phase exists. Presumably at a field of 105 Oe a first order transition to a ferromagnetic state occurs, the mixed phase arises due to demagnetizing effects. Applying mean field theory, the field of the first order phase transition leads to $z_{AF} |J_{AF}| / k = 3 \times 10^{-3}$ K. The relevant results for the transition temperatures and fields were collected in a phase diagram. The smooth curve starting at 1.79 K ends at H = 105 Oe at 0 K, and allows the determination of the temperature T_t where the transition changes from second order to first order. Using the relation $T_t / T_c - 1 = z_{AF} |J_{AF}| / 3z_F J_F$ [2] leads to $z_F J_F / k = 3 \times 10^{-2}$ K in agreement with the analysis of the Fisher curve, where it became clear that, apart from the one of 0.5 K, another significant ferromagnetic contribution should exist.

The study of non-linear susceptibilities is not a standard experiment in low temperature magnetism. In general, non-linear effects are expected whenever the magnetization shows a discontinuity. We performed some measurements in which the primary coil was activated at a frequency ν_1 , while the output of the secondary ones was detected at $2\nu_1$ in order to determine χ_2 . At 105 Oe a sharp spike in χ_2 was found, indicative for the first order phase transition. In fact our preliminary results demonstrated that an experiment involving non-linear susceptibilities is a simple but elegant way to determine a magnetic phase diagram. For instance, the study of χ_2 should give a direct way to decide upon the order of the phase transition where usual methods through χ or M are complicated by relaxation effects [5]. We propose a further analysis of the use of non-linear susceptibilities in the study of ordered magnetic compounds as an additional tool for the determination of the phase diagram from which the microscopic exchange interactions can be estimated.

- Zora, J. A. and Seddon, K. R., private communication.
- [2] Carlin, R. L. and van Duyneveldt, A. J., Magnetic Properties of Transition Metal Compounds (Springer Verlag, Bew York) 1977.
- [3] Van Duyneveldt, A. J., J. Appl. Phys. 53 (1982) 8006.
- [4] Algra, H. A., de Jongh, L. J., Huiskamp, W. J. and Carlin, R. L., *Physica B* **92** (1977) 187.
- [5] Groenendijk, H. A. and van Duyneveldt, A. J., *Physica B* 115 (1982) 41.