

 materials-12-00056

materials-12-00056

Materials 2019, 12(1), 56; doi:10.3390/ma12010056

Article

Dependence of Atomic Thickness on Interfacial Conditions and Magnetocrystalline Anisotropy in SmCo5/Sm2Co17 Multilayer

Soyoung Jekal 1,2[image: Orcid]

1

Laboratory of Metal Physics and Technology, Department of Materials, ETH Zurich, 8093 Zurich, Switzerland; Tel.: +41-44-632-26-43

2

Condensed Matter Theory Group, Paul Scherrer Institute, CH-5232 Villigen PSI, Switzerland

Received: 17 December 2018 / Accepted: 21 December 2018 / Published: 24 December 2018

Abstract

:

We have performed first-principles calculations to study the interfacial exchange coupling and magnetocrystalline anisotropy energy in a SmCo5/Sm2Co17 multilayer model system. The phase of SmCo5 and Sm2Co17 stacking along (0001) direction are structurally well matched. The atomic structure, including the alignment and the separation between layers, were firstly optimized. Then the non-collinear magnetic structures were calculated to explore the exchange coupling across the interface and the variation of magnetocrystalline anisotropy energy. We found that the inter-phase exchange coupling strength, rotating behavior and magnetocrystalline anisotropy strongly depend on the atomic thickness of the SmCo5 and Sm2Co17 phase.

Keywords:

first principles; exchange energy; magnetocrystalline anisotropy

1. Introduction

Since Kneller and Hawig’s pioneering work [1] on composite permanent magnetic materials consisting of a mixture of hard and soft magnetic phases, exchange coupled permanent magnets have been extensively studied to achieve high maximum energy product values [2,3,4,5]. Interestingly, shape of their demagnetization curves is similar with that of typical single-phase materials, although these materials consist of two ferromagnetic phases, at least [6,7]. By taking into account exchange coupling between the small grains of the magnetic phases, the single-phase behavior and the remanence enhancement have been well understood [1]. So far, many remanence-enhanced magnets based on nanocrystalline mixtures of the hard and soft phases have been found [8,9,10], and the maximum energy product values have been expected to be enhanced in these hard/soft composite systems, by combining large magnetic anisotropy of a hard phase and high saturation magnetization of a soft phase [11].

Among the commonly used magnetic materials, SmCo5 has the largest magnetocrystalline anisotropy energy of 17.2 MJ/m3 with high Curie temperature of about 1000 K, while 3d-transition metals such as Fe, Co, Ni and their alloys have very high Curie temperatures with large saturation magnetizations [12,13,14,15]. Not only in magnetically hard/soft phases but also in the mixtures of two magnetically hard phases, SmCo5 and Sm2Co17, the spring-magnet behavior and exchange coupling were observed similar with hard/soft composite system. Since Sm2Co17 has both a high Curie temperature and a high magnetocrystalline anisotropy [16,17,18,19], it is an important material system to overcome magnetically hard/soft mixtures.

According to early models by Kneller [1] an ideal hard/soft phase multilayer achieves maximum energy product at the optimum thickness of the soft phase which is equal to two domain wall thickness in the hard phase (~7 nm for SmCo5). However, many recent experimental and theoretical studies show the important effect of the soft phase parameters and interface conditions [20,21,22,23,24]. Thus it is important to understand the influence of these factors in the inter-phase exchange coupling, in order to achieve better energy products. These issues can be tackled in the scope of first-principles electronic structure calculations based on density functional theory (DFT) as demonstrated in previous works [25,26].

In the present work, we focused on the effects of the atomic thickness on the interface conditions and the magnetocrystalline anisotropy energy in layered SmCo5/Sm2Co17 system using first-principles methods. We show that magnetocrystalline anisotropy and exchange coupling on the interface between the hard (SmCo5) and soft (Sm2Co17) phase can be modified by atomic thickness of SmCo5 and Sm2Co17 layers.

2. Methods

DFT calculations were performed on the multilayer of the SmCo5/Sm2Co17 with various atomic thickness using plane-wave basis sets and pseudopotentials, implemented in Quantum Espresso (QE) [27], which enables time-efficient calculations. For the exchange-correlation potential we adapted the local spin-density approximation plus Hubbard U (LSDA + U), which can adequately describe the strongly correlated electronic states of 4f electrons [28,29,30]. Since the LSDA + U method requires the Coulomb energy (U) and the exchange energy (J) as input parameters, U and J were defined through the derivatives of the energy levels ϵf of the f-orbital with respect to their occupancies nf, described as U=∂ϵf↑/∂nf↓ and J=∂(ϵf↑−ϵf↓)/∂(nf↑−nf↓) for the majority (minority) spin ↑ (↓), respectively. From these expressions we obtain U=6.0 eV and J=1.0 eV for Sm.

The wave functions were expanded by a plane-wave basis set with an optimized cutoff energy of 340 Ry, and the Brillouin zone was sampled via a 12×12×4k-point mesh. Different mesh values from 72 to 980 were tested to ensure the precise of our calculations, with the convergence criterion being 0.1 μeV. The convergence with respect to cutoff was also carefully checked.

2.1. Atomic Structure

The multilayered model consists of SmCo5 and Sm2Co17 layers stacking along (0001) direction is adopted to construct the interface structure for our simulation as shown in Figure 1a. Since the lattice constants of SmCo5 and Sm2Co17 have a mismatch of 17% along this direction, the self-consistent spin-polarized electronic structure calculations with periodic boundary conditions was carried out with fully relaxation to optimize the atomic structure.

2.2. Exchange Coupling

The exchange-spring multilayer with the size of the hard and soft layer smaller than the thickness of a usual domain wall is considered, therefore, the exchange-coupling between the two phases will be in effect. A single domain case is considered for both the hard and the soft phase in the present modeling interface. To describe the exchange coupling strength between the soft and hard phases, we model a simulated demagnetization process of the magnetic systems using non-collinear magnetic structure calculations. In this method the direction of local magnetic moments at the center of soft layer is rotated from a ferromagnetic state to a finite angle. We vary this angle as a parameter to extract the strength of the interlayer exchange coupling. This result is double-checked by using a perturbative method.

2.3. Magnetocrystalline Anisotropy Energy

The magnetocrystalline anisotropy energy was calculated using the force theorem. It is defined as the total energy difference between the magnetization perpendicular to the [1000]-plane and parallel to the [1000]-plane, i.e., K=E[1000]−E[0001], where E[1000] and E[0001] are the total energies with the magnetization aligned along the hard- ([1000]) and easy-axis ([0001]) of the magnetic anisotropy, respectively. Specifically, magnetocrystalline anisotropy energy is calculated in three steps: first, collinear self-consistent calculation is performed without spin-orbit coupling; second, the density matrix is globally rotated to consider the magnetization along [1000] and [0001] to calculate E[1000] and E[0001]; and finally, non-collinear and non-self-consistent calculation is performed with spin-orbit coupling.

3. Results

3.1. Atomic Structures & Magnectic Moments

We firstly found the equilibrium structural parameters of considered multilayers. Atoms were fully relaxed along c-direction while the in-plane lattice parameter ain is fixed to 8.367 Å ≤ a ≤ 9.834 Å. In the optimized structures, we investigated average magnetic moments of each layers of multilayered system which consist different thickness of hard and soft phases. Figure 2a,b present calculated in-plane lattice constants and magnetic moments. Since in-plance lattice of (2 × 2) SmCo5 is 17% larger than (1 × 1) Sm2Co17, in-plane lattice constant is getting increase with thicker SmCo5 and thinner Sm2Co17, as expected. Regardless of atomic thickness, interface atoms between soft and hard phase show noticeably large magnetic moments compared to the that of centered atoms. The magnetic moment gradually decreased from the interface to the center, especially in the soft phase.

3.2. Exchange Energies

The nature of the magnetic reversal processes is an important issue for assessing the applicability of exchange-spring magnets. To address this problem, the optimized structure is used as an input for non-collinear magnetic order calculations using The full-potential linear muffin-tin orbital (FP-LMTO) method [31]. Our model mimics a domain wall which forms in the demagnetization process. We consider the directions of the magnetic moments of the atoms in the hard phase were fixed to the easy magnetization axis direction and seven or nine layers of soft phase with magnetic moments rotated from its ferromagnetic (FM) order as illustrated in Figure 1b. The magnetic moments of atoms in the middle layer of the soft phase were fixed to turn a given angle θ relative to the direction of the magnetic moments of the hard phase, while the magnetic moments of other atoms in the soft phase were free to relax. Upon the convergence of the calculations is reached, the total energy is obtained for each given angle θ. The total energy difference for the system, δE(θ) = E(θ) − E(θ = 0∘), as a function of the turning angle θ is shown in Figure 3a.

We find that δE(θ) behaves as a quadratic function of θ, manifesting the spring behavior and the exchange coupling between the soft and hard phases in this system. We compare results in the case of the hard and soft phases made of different atomic thickness. The systems with thinner hard phase and thicker soft phase are expected to strengthen the exchange coupling. In Ref. [32], they demonstrated a reduced exchange energy at interface by showing the variation of the layer resolved angle of rotations of atomic moment across the soft phase. Exchange coupling energy is the strongest between the centered layers of soft phases, but weakest across the interface.

Interestingly, we find the considerable effect of atomic thickness of multilayers on the exchange coupling at interface. As shown in Figure 3, δE(θ) is a quadratic function of θ for whole systems. However, the curve of system with thinner hard phase and thicker soft phase is much steeper, indicating that the exchange coupling in this system is stronger than the other candidates. Comparing relaxed angles of magnetic moment, we observe smaller angle of rotation in the interface layer while angle of centered layers of soft phase is fixed as 45∘.

To further understand the phenomena, we have calculated the site-to-site exchange interaction parameters Jij between sites i and j,

Jij=14π×∫−∝EFdϵ∑m,m′,m″,m‴Im[Δimm′Gij↓m′m″(ϵ)Δjm″m‴Gij↑m‴m(ϵ)],

(1)

where Δimm′=∫BZ[Hii↑mm′(k)-Hii↓mm′(k)]dk is the exchange splitting within the Brillouin zone and Gij↓m′m″(ϵ) is the real-space Green’s function [33].

Since Jij decreases rapidly as a function of the distance, the calculation is limited to the few nearest neighboring pairs only. The Jij for pairs across the hard/soft interface are averaged over the atomic pairs between the two layers and the results for the four models of 5-ML/9-ML, 7-ML/9-ML, 5-ML/7-ML, and 7-ML/7-ML, are 130.01, 129.83, 124.76, 122.45 meV, respectively, in the ferromagnetic state. It is clear that the absolute values of site-to-site exchange parameters of the interface atomic pairs in system 5-ML(SmCo5)/9-ML(Sm2Co17) are larger than those of the corresponding pairs in other candidates we considered. This also supports that the inter-phase exchange coupling in system with thinner hard phase and thicker soft phase is stronger, in agreement with the present non-collinear magnetic order calculation as discussed above.

3.3. Magnetocrystalline Anisotropy

We also find a atomic thickness dependent magnetocrystalline anisotropy in SmCo5/Sm2Co17 multilayers. In fact, for 5-ML/9-ML the anisotropy energy is ~2.3 meV/atom, which is 35% larger than that of bulk SmCo5 (~1.5 meV/atom) [14]. However, it decrease in the systems with thicker hard phase or thinner soft phase, due to the increased symmetry.

Even if this system is a multilayer with broken symmetry unlike a bulk SmCo5, the 35% enhancement in magnetocrystalline anisotropy energy for 5-ML/9-ML is unexpected. As shown in Figure 4b, the main contribution to the enhancement of magnetocrystalline anisotropy energy comes from the interface between hard and soft phases. The origin of large magnetocrystalline anisotropy is ascribed to the spin-orbit induced mixing between 4f and 3d orbitals at the interface between the hard and soft phases.

4. Conclusions

We have carried out first-principles calculations of the magnetocrystalline anisotropy energy and the exchange coupling across SmCo5/Sm2Co17 multilayers. Using both the non-collinear magnetic structure simulation and the calculation of the site-to-site exchange parameters across the interfaces, we found that the exchange coupling in SmCo5/Sm2Co17 is enhanced by the thin (<5-ML) hard phase and thick (>9-ML) soft phase. This system also shows the strongest magnetocrystalline anisotropy energy of 2.25 meV/atom among other candidates we considered, and the most contribution comes from the interface between hard and soft phases. The origin of large magnetocrystalline anisotropy is ascribed to the spin-orbit induced mixing between 4f and 3d orbitals at the interface between the hard and soft phases.

Funding

This research was funded by the ETH Zürich via Grant ETH-47 17-1.

Acknowledgments

The author thanks M. Charilaou and D. Phuong for fruitful discussions.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Kneller, E.F.; Hawig, R. The exchange-spring magnet: A new material principle for permanent magnets. IEEE Trans. Magn. 1991, 27, 3560–3588. [Google Scholar] [CrossRef]

	

Bader, S.D. Colloquium: Opportunities in nanomagnetism. Rev. Mod. Phys. 2006, 78, 1. [Google Scholar] [CrossRef]

	

Lopez-Ortega, A.; Estrader, M.; Salazar-Alvarez, G.; Roca, A.G.; Nogues, J. Applications of exchange coupled bi-magnetic hard/soft and soft/hard magnetic core/shell nanoparticles. Phys. Rep. 2015, 553, 1–32. [Google Scholar] [CrossRef]

	

Jiang, J.; Bader, S. Rational design of the exchange-spring permanent magnet. J. Phys. Condens. Matter 2014, 26, 064214. [Google Scholar] [CrossRef] [PubMed]

	

Cui, W.; Sepehri-Amin, H.; Takahashi, Y.; Hono, K. Hard magnetic properties of spacer-layer-tuned NdFeB/Ta/Fe nanocomposite films. Acta Mater. 2015, 84, 405–412. [Google Scholar] [CrossRef]

	

Müller, K.H.; Schneider, J.; Handstein, A.; Eckert, D.; Nothnagel, P.; Kirchmayr, H. Comparison of melt-spun Nd4Fe77B19 with neodymium-rich isotropic permanent magnets. In Rapidly Quenched Materials; Elsevier: Amsterdam, The Netherlands, 1991; pp. 151–153. [Google Scholar]

	

Eckert, D.; Muller, K.; Handstein, A.; Schneider, J.; Grossinger, R.; Krewenka, R. Temperature dependence of the coercive force in Nd4Fe77B19. IEEE Trans. Magn. 1990, 26, 1834–1836. [Google Scholar] [CrossRef]

	

Manaf, A.; Buckley, R.; Davies, H. New nanocrystalline high-remanence Nd-Fe-B alloys by rapid solidification. J. Magn. Magn. Mater. 1993, 128, 302–306. [Google Scholar] [CrossRef]

	

Ding, J.; McCormick, P.; Street, R. Remanence enhancement in mechanically alloyed isotropic Sm7Fe93-nitride. J. Magn. Magn. Mater. 1993, 124, 1–4. [Google Scholar] [CrossRef]

	

Zheng, B.; Zhang, H.W.; Zhao, S.F.; Chen, J.L.; Wu, G.H. The physical origin of open recoil loops in nanocrystalline permanent magnets. Appl. Phys. Lett. 2008, 93, 182503. [Google Scholar] [CrossRef]

	

Zhang, J.; Takahashi, Y.; Gopalan, R.; Hono, K. Sm(Co, Cu)5/Fe exchange spring multilayer films with high energy product. Appl. Phys. Lett. 2005, 86, 122509. [Google Scholar] [CrossRef]

	

Skomski, R.; Coey, J. Permanent Magnetism; Institute of Physics Pub.: Bristol, UK, 1999. [Google Scholar]

	

Rizal, C.; Kolthammer, J.; Pokharel, R.; Choi, B. Magnetic properties of nanostructured Fe-Co alloys. J. Appl. Phys. 2013, 113, 113905. [Google Scholar] [CrossRef]

	

Jekal, S.; Loeffler, J.; Charilaou, M. Pushing the limits of magnetic anisotropy in the Sm-Co system. arXiv, 2018; arXiv:1807.09257. [Google Scholar]

	

Jekal, S.Y. Exchange interactions and Curie temperature of Ce-substituted SmCo5. arXiv, 2018; arXiv:1808.00988. [Google Scholar]

	

Zhou, J.; Skomski, R.; Chen, C.; Hadjipanayis, G.C.; Sellmyer, D.J. Sm–Co–Cu–Ti high-temperature permanent magnets. Appl. Phys. Lett. 2000, 77, 1514–1516. [Google Scholar] [CrossRef]

	

Gutfleisch, O. Controlling the properties of high energy density permanent magnetic materials by different processing routes. J. Phys. D Appl. Phys. 2000, 33, R157. [Google Scholar] [CrossRef]

	

Gutfleisch, O.; Willard, M.A.; Brück, E.; Chen, C.H.; Sankar, S.; Liu, J.P. Magnetic materials and devices for the 21st century: stronger, lighter, and more energy efficient. Adv. Mater. 2011, 23, 821–842. [Google Scholar] [CrossRef]

	

Handstein, A.; Yan, A.; Martinek, G.; Gutfleisch, O.; Muller, K.H.; Schultz, L. Stability of magnetic properties of Sm2Co17-type magnets at operating temperatures higher than 400°. IEEE Trans. Magn. 2003, 39, 2923–2925. [Google Scholar] [CrossRef]

	

Shan, Z.; Liu, J.; Chakka, V.M.; Zeng, H.; Jiang, J. Energy barrier and magnetic properties of exchange-coupled hard-soft bilayer. IEEE Trans. Magn. 2002, 38, 2907–2909. [Google Scholar] [CrossRef]

	

Guo, Z.; Jiang, J.; Pearson, J.; Bader, S.; Liu, J. Exchange-coupled Sm–Co/Nd–Co nanomagnets: correlation between soft phase anisotropy and exchange field. Appl. Phys. Lett. 2002, 81, 2029–2031. [Google Scholar] [CrossRef]

	

Asti, G.; Solzi, M.; Ghidini, M.; Neri, F.M. Micromagnetic analysis of exchange-coupled hard-soft planar nanocomposites. Phys. Rev. B 2004, 69, 174401. [Google Scholar] [CrossRef]

	

Choi, Y.; Jiang, J.; Ding, Y.; Rosenberg, R.; Pearson, J.; Bader, S.; Zambano, A.; Murakami, M.; Takeuchi, I.; Wang, Z.; et al. Role of diffused Co atoms in improving effective exchange coupling in Sm-Co/Fe spring magnets. Phys. Rev. B 2007, 75, 104432. [Google Scholar] [CrossRef]

	

Zambano, A.; Oguchi, H.; Takeuchi, I.; Choi, Y.; Jiang, J.; Liu, J.; Lofland, S.; Josell, D.; Bendersky, L.A. Dependence of exchange coupling interaction on micromagnetic constants in hard/soft magnetic bilayer systems. Phys. Rev. B 2007, 75, 144429. [Google Scholar] [CrossRef]

	

Sabiryanov, R.; Jaswal, S. Electronic structure and magnetic properties of hard/soft multilayers. J. Magn. Magn. Mater. 1998, 177, 989–990. [Google Scholar] [CrossRef]

	

Sabiryanov, R.; Jaswal, S. Magnetic properties of hard/soft composites: SmCo5/Co1−xFex. Phys. Rev. B 1998, 58, 12071. [Google Scholar] [CrossRef]

	

Giannozzi, P.; Baroni, S.; Bonini, N.; Calandra, M.; Car, R.; Cavazzoni, C.; Ceresoli, D.; Chiarotti, G.L.; Cococcioni, M.; Dabo, I.; et al. Quantum espresso: A modular and open-source software project for quantum simulations of materials. J. Phys. Condens. Matter 2009, 21, 395502. [Google Scholar] [CrossRef] [PubMed]

	

Steinbeck, L.; Richter, M.; Eschrig, H. Magnetocrystalline anisotropy of RCo5 intermetallics: Itinerant-electron contribution. J. Magn. Magn. Mater. 2001, 226, 1011–1013. [Google Scholar] [CrossRef]

	

Larson, P.; Mazin, I.; Papaconstantopoulos, D.A. Calculation of magnetic anisotropy energy in SmCo5. Phys. Rev. B 2003, 67, 214405. [Google Scholar] [CrossRef]

	

Larson, P.; Mazin, I.; Papaconstantopoulos, D.A. Effects of doping on the magnetic anisotropy energy in SmCo5−xFex and YCo5−xFex. Phys. Rev. B 2004, 69, 134408. [Google Scholar] [CrossRef]

	

Mryasov, O.; Sabiryanov, R.; Freeman, A.; Jaswal, S. Effect of lattice distortions on the competition between the double and superexchange mechanisms in LaMnO3. Phys. Rev. B 1997, 56, 7255. [Google Scholar] [CrossRef]

	

Wu, D.; Zhang, Q.; Liu, P.J.; Sabirianov, R.F. Dependence of exchange coupling on interfacial conditions in SmCo5/Co system: A first-principles study. J. Nanosci. Nanotechnol. 2008, 8, 3036–3039. [Google Scholar] [CrossRef] [PubMed]

	

Yan, A.; Bollero, A.; Gutfleisch, O.; Müller, K.H. Microstructure and magnetization reversal in nanocomposite SmCo5/Sm2Co17 magnets. J. Appl. Phys. 2002, 91, 2192–2196. [Google Scholar] [CrossRef]

[image: Materials 12 00056 g001 550]

Figure 1. (a) Atomic configurations of the two phase multilayered system. The 5-monolayer (ML) of hard (SmCo5) and 7-ML of soft (Sm2Co17) phases are aligned along (0001) direction. The gray large, blue small balls represent Sm and Co atoms, respectively. The dotted lines on top of panel indicate the interface between two phases. The periodic boundary condition has been used; (b) A schematic diagram of non-collinear magnetic orderings in the systems. The arrows represent the directions of magnetic moments of the atoms in each layer. By total energy calculation, it is confirmed that spin prefers to rotate along in-plane (parallel to interface). θ is the angle between the directions of magnetic moments of the atoms in the hard phase and those in the middle layer of the soft phase, which are fixed.

Figure 1. (a) Atomic configurations of the two phase multilayered system. The 5-monolayer (ML) of hard (SmCo5) and 7-ML of soft (Sm2Co17) phases are aligned along (0001) direction. The gray large, blue small balls represent Sm and Co atoms, respectively. The dotted lines on top of panel indicate the interface between two phases. The periodic boundary condition has been used; (b) A schematic diagram of non-collinear magnetic orderings in the systems. The arrows represent the directions of magnetic moments of the atoms in each layer. By total energy calculation, it is confirmed that spin prefers to rotate along in-plane (parallel to interface). θ is the angle between the directions of magnetic moments of the atoms in the hard phase and those in the middle layer of the soft phase, which are fixed.

[image: Materials 12 00056 g001]

[image: Materials 12 00056 g002 550]

Figure 2. (a) The optimized in-plane lattice constant of the multilayers with different number of atomic monolayer (ML); (b) Calculated average magnetic moment of Co atoms with respect to the atomic layer. While C and C-n denote the centered layer and the n layer below the center, respectively, I denotes the interface between SmCo5 and Sm2Co17.

Figure 2. (a) The optimized in-plane lattice constant of the multilayers with different number of atomic monolayer (ML); (b) Calculated average magnetic moment of Co atoms with respect to the atomic layer. While C and C-n denote the centered layer and the n layer below the center, respectively, I denotes the interface between SmCo5 and Sm2Co17.

[image: Materials 12 00056 g002]

[image: Materials 12 00056 g003 550]

Figure 3. (a) The calculated total energy difference, δE(θ) = E(θ) − E(θ = 0∘) and their fitting to a quadratic curve for the four systems with various atomic thickness; (b) The angle distributions for the soft phase atomic layers parallel to the interface plane (refer to Figure 1). 0 label represent centered layer which is the middle layer of the soft phase, whose atomic magnetic moments are turned at a fixed value of 45∘ away from those in the hard phase layers. All the atomic magnetic moment orientation in layers 1 (1′), 2 (2′), 3 (3′), and 4 (4′) are obtained self-consistently.

Figure 3. (a) The calculated total energy difference, δE(θ) = E(θ) − E(θ = 0∘) and their fitting to a quadratic curve for the four systems with various atomic thickness; (b) The angle distributions for the soft phase atomic layers parallel to the interface plane (refer to Figure 1). 0 label represent centered layer which is the middle layer of the soft phase, whose atomic magnetic moments are turned at a fixed value of 45∘ away from those in the hard phase layers. All the atomic magnetic moment orientation in layers 1 (1′), 2 (2′), 3 (3′), and 4 (4′) are obtained self-consistently.

[image: Materials 12 00056 g003]

[image: Materials 12 00056 g004 550]

Figure 4. (a) Magnetocrystalline anisotropy energy (EMCA); (b) Partial EMCA of Co and Sm with respect to the atomic layer of 5-ML/9-ML multilayer.

Figure 4. (a) Magnetocrystalline anisotropy energy (EMCA); (b) Partial EMCA of Co and Sm with respect to the atomic layer of 5-ML/9-ML multilayer.

[image: Materials 12 00056 g004]

© 2018 by the author. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
©
)
o

©
)
o

©
N
(¢}

9.10

In-plane Lattice Constant (A)
o
(@)

©
o
S

o
©
a

- (a)

SmCos5/Sm2Co17
® 5-ML/9-ML
O 7-ML/9-ML
B 5-ML/7-ML
o 7-ML/7-ML

21F
2.0
\j/ﬂ‘l L
- 1.9
-
GEJ L
c 1.8
= |
0
o 1.7+
-
S I
s 16¢f
1.5
1.4

(b) Hard phase
(SmCos)

SmCos5/Sm2Co17
—e— 5-ML/9-ML
---06--- 7-ML/9-ML
—a— 5-ML/7-ML
---@--- 7-ML/7-ML

Soft phase
(Sm2Co12)

cC C1 C2 |

C2 C1 C

Atomic Layer

nav.xhtml

 materials-12-00056

 		
 materials-12-00056

media/file2.png
\W\

Sm2Coi7
o O O o

I SmCos
‘0 0 O

~
<
~

o O O o

o 0 O

0oQoo0Qo0o00o

0Qo0Qo0Qo

oQoo0Qoo00o

00000000

0Qo0Qo00o

oQoo0Qoo00o

‘MHI'
© Kol

O 0 0 o O O o

o
o
o

media/file5.jpg
E (meV)

120

100

nﬂ

SmCouSmCor
o SMUBML
o TMUBML
. ST
o TMUTML

Angle (degree)

10 20 30 40 50 60 70 80 90
0 (degree)

i 3 21 0123 &
(trtace) (conr) (mrtace)

Atomic Layer

media/file3.jpg
In-plane Lattice Constant (A)

H

@ 2) Haraprase Sotiprase
Sncoe) Smicon)
20
SnCousmicor 2z
o SMUSML £ 19)
© TMUBML B
= Swra [
5 T g
27| smoousmoon
£Vl hie
o TSN
° FALI paavyavy
T
15
.
14
Ceicz I i czerc

Atomic Layer

media/file1.jpg
. e

o'e’0

P g

media/file7.jpg
(wore/new) %3

i 7
i
5
B
28
s | i
: H_..%:ms_aumn °
H
So
H
H
-
5
3
H
e
st 3

24,

(worejpow)"y

c

c3 c2 o1

Atomic Layer

media/file0.png

media/file8.png
E,,c,(meV/atom)

24

2.2

20

1.8

1.6

 (a)

5-ML/9-ML

7-ML/9-ML

5-ML/7-ML

7-ML/7-ML]
O

0O

(meV/atom)

MCA

1.2

-
o

o
o

o
o

0.4

—A—Co |

—v—Sm |

.
4y

B
o

v -
\\A\
V\']
| Hard phase Soft phase \v\e]
(SmCos) (Sm2Co12) -
C C-1 I | C3 C2 C1 C

Atomic Layer

o o
(&)} o

o
o

(meV/atom)

m
MCA

o
ES

w
o

N
4

media/file6.png
oE (meV)

120

100

80

60

40

20

| (a)

SmCos/Sm2Co17

omR OO

5-ML/9-ML
7-ML/9-ML
5-ML/7-ML
7-ML/7-ML

®
»
o
o
-

40 50 60 70 80
0 (degree)

90

Angle (degree)

45

40

20

35
30
25

15
10

4 3 2 1 0 11 22 3 4

(Interface) (center) (Interface)

Atomic Layer

