

— SELECTED BY GRENOBLE SCIENCES —

Magnetism

Fundamentals

edited by

**É. du Trémolet de
Lacheisserie**

D. Gignoux - M. Schlenker

MAGNETISM

Fundamentals

Edited by

Étienne du TRÉMOLET de LACHEISSERIE
Damien GIGNOUX
Michel SCHLENKER

Springer

Etienne du Trémolet de LaCheisserie
University Joseph Fourier
Grenoble Sciences
Grenoble, France

Damien Gignoux
University Joseph Fourier
Grenoble Sciences
Grenoble, France

Michel Schlenker
University Joseph Fourier
Grenoble Sciences
Grenoble, France

Library of Congress Control Number: 2004058930

ISBN 0-387-22967-1 e-ISBN 0-387-23062-9
ISBN 978-0387-22967-6

Printed on acid-free paper.

© 2005 Springer Science+Business Media LLC

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

9 8 7 6 5 4 3 2

springer.com

MAGNETISM

Fundamentals

Front Cover Photo:

Courtesy of Pierre Molho, Laboratoire Louis Néel du CNRS, Grenoble, France.
A computer hard disk drive, a device combining many state-of-the-art magnetic technologies (courtesy of Seagate Corporation). The unit is set against a magnetic domain pattern in a garnet film, imaged through the magneto-optical Faraday effect; the domain width is about 7 μm (courtesy Pierre Molho, Laboratoire Louis Néel du CNRS, Grenoble, France).

AUTHORS

- Michel CYROT** - Professor at the Joseph Fourier University of Grenoble, France
- Michel DÉCORPS** - Senior Researcher, INSERM (French Institute of Health and Medical Research), Bioclinical Magnetic Nuclear Resonance Unit, Grenoble
- Bernard DIÉNY** - Researcher and group leader at the CEA (French Atomic Energy Center), Grenoble
- Etienne du TRÉMOLET de LACHEISSERIE** - Senior Researcher, CNRS, Laboratoire Louis Néel, Grenoble
- Olivier GEOFFROY** - Assistant Professor at the Joseph Fourier University of Grenoble
- Damien GIGNOUX** - Professor at the Joseph Fourier University of Grenoble
- Ian HEDLEY** - Researcher at the University of Geneva, Switzerland
- Claudine LACROIX** - Senior Researcher, CNRS, Laboratoire Louis Néel, Grenoble
- Jean LAFOREST** - Research Engineer, CNRS, Laboratoire Louis Néel, Grenoble
- Philippe LETHUILLIER** - Engineer at the Joseph Fourier University of Grenoble
- Pierre MOLHO** - Researcher, CNRS, Laboratoire Louis Néel, Grenoble
- Jean-Claude PEUZIN** - Senior Researcher, CNRS, Laboratoire Louis Néel, Grenoble
- Jacques PIERRE** - Senior Researcher, CNRS, Laboratoire Louis Néel, Grenoble
- Jean-Louis PORTESEIL** - Professor at the Joseph Fourier University of Grenoble
- Pierre ROCHETTE** - Professor at the University of Aix-Marseille 3, France
- Michel-François ROSSIGNOL** - Professor at the Institut National Polytechnique de Grenoble (Technical University)
- Yves SAMSON** - Researcher and group leader at the CEA (French Atomic Energy Center) in Grenoble
- Michel SCHLENKER** - Professor at the Institut National Polytechnique de Grenoble (Technical University)
- Christoph SEGEBARTH** - Senior Researcher, INSERM (French Institute of Health and Medical Research), Bioclinical Magnetic Nuclear Resonance Unit, Grenoble
- Yves SOUCHE** - Research Engineer, CNRS, Laboratoire Louis Néel, Grenoble
- Jean-Paul YONNET** - Senior Researcher, CNRS, Electrical Engineering Laboratory, Institut National Polytechnique de Grenoble (Technical University)

Grenoble Sciences

"Grenoble Sciences" was created ten years ago by the Joseph Fourier University of Grenoble, France (Science, Technology and Medicine) to select and publish original projects. Anonymous referees choose the best projects and then a Reading Committee interacts with the authors as long as necessary to improve the quality of the manuscript.

(Contact : Tél. : (33)4 76 51 46 95 - E-mail : Grenoble.Sciences@ujf-grenoble.fr)

The "Magnetism" Reading Committee included the following members :

- ◆ **V. Archambault**, Engineer - Rhodia-Recherche, Aubervilliers, France
- ◆ **E. Burzo**, Professor at the University of Cluj, Rumania
- ◆ **I. Campbell**, Senoir Researcher - CNRS, Orsay, France
- ◆ **F. Claeysen**, Engineer - CEDRAT, Grenoble, France
- ◆ **G. Couderchon**, Engineer - Imphy Ugine Précision, Imphy, France
- ◆ **J.M.D. Coey**, Professor - Trinity College, Dublin, Ireland
- ◆ **A. Fert**, Professor - INSA, Toulouse, France
- ◆ **D. Givord**, Senior Researcher - Laboratoire Louis Néel, Grenoble, France
- ◆ **L. Néel**, Professor, Nobel Laureate in Physics, Member of the French Academy of Science
- ◆ **B. Raquet**, Assistant Professor - INSA, Toulouse, France
- ◆ **A. Rudi**, Engineer - ECIA, Audincourt, France
- ◆ **Ph. Tenaud**, Engineer - UGIMAG, St-Pierre d'Allevard, France

"Magnetism" (2 volumes) is an improved version of the French book published by "Grenoble Sciences" in partnership with EDP Sciences with support from the French Ministry of Higher Education and Research and the "Région Rhône-Alpes".

BRIEF CONTENTS

I - FUNDAMENTALS

Foreword

Phenomenological approach to magnetism

- 1 Magnetism, from the dawn of civilization to today - *E. du Trémolet de Lacheisserie*
- 2 Magnetostatics - *D. Gignoux, J.C. Peuzin*
- 3 Phenomenology of magnetism at the macroscopic scale - *D. Gignoux*
- 4 Phenomenology of magnetism at the microscopic scale - *D. Gignoux*
- 5 Ferromagnetism of an ideal system - *M. Rossignol, M. Schlenker, Y. Samson*
- 6 Irreversibility of magnetization processes, and hysteresis in real ferromagnetic materials: the role of defects - *M. Rossignol*

Theoretical approach to magnetism

- 7 Magnetism in the localised electron model - *D. Gignoux*
- 8 Magnetism in the itinerant electron model - *M. Cyrot*
- 9 Exchange interactions - *C. Lacroix, M. Cyrot*
- 10 Thermodynamic aspects of magnetism - *M. Schlenker, E. du T. de Lacheisserie*

Coupling phenomena

- 11 Magnetocaloric coupling and related effects - *E. du Trémolet de Lacheisserie, M. Schlenker*
- 12 Magnetoelastic effects - *E. du Trémolet de Lacheisserie*
- 13 Magneto-optical effects - *M. Schlenker, Y. Souche*
- 14 Magnetic resistivity, magnetoresistance, and the Hall effect - *J. Pierre*

Appendices

- 1 Symbols used in the text
- 2 Units and universal constants
- 3 Periodic table of the elements
- 4 Magnetic susceptibilities
- 5 Ferromagnetic materials
- 6 Special functions
- 7 Maxwell's equations

General references

Index by material and by subject

II - MATERIALS AND APPLICATIONS

Foreword

Magnetic materials and their applications

- 15 Permanent magnets - *M. Rossignol, J.P. Yonnet*
- 16 Soft materials for electrical engineering and low frequency electronics - *O. Geoffroy, J.L. Porteseil*
- 17 Soft materials for high frequency electronics - *J.C. Peuzin*
- 18 Magnetostrictive materials - *E. du Trémolet de Lacheisserie*
- 19 Superconductivity - *M. Cyrot*
- 20 Magnetic thin films and multilayers - *B. Dieny*
- 21 Principles of magnetic recording - *J.C. Peuzin*
- 22 Ferrofluids - *P. Molho*

Other aspects of magnetism

- 23 Magnetic resonance imaging - *M. Décorps, C. Segebarth*
- 24 Magnetism of earth materials and geomagnetism - *P. Rochette, I. Hedley*
- 25 Magnetism and the Life Sciences - *E. du Trémolet de Lacheisserie, P. Rochette*
- 26 Practical magnetism and instrumentation - *Ph. Lethuillier*

Appendices

- 1 Symbols used in the text
- 2 Units and universal constants
- 3 Periodic table of the elements
- 4 Magnetic susceptibilities
- 5 Ferromagnetic materials
- 6 Economic aspects of magnetic materials - *J. Laforest*

General references

Index by material and by subject

FOREWORD

Thousands of years before our time, our ancestors already knew about the amazing properties of lodestone, or magnetite. Ever since, man has been fascinated by magnetic phenomena, especially because of their action at a distance. They are found everywhere in our daily lives: in refrigerator doors, cars, cellphones, suspension systems for high speed trains etc. In pure science they are present at all scales, from elementary particles through to galaxy clusters, not forgetting their role in the structure and history of our Earth.

The last thirty years have seen considerable progress in most of these fields, whether fundamental or technological. The purpose of this book is to present this progress. It is the collective work of faculty members and researchers, most of whom work in laboratories in Grenoble (Universities, CNRS, CEA), often in close cooperation with local industry, and the large international organizations established in the Grenoble area: Institut Laue-Langevin, ESRF (large European synchrotron), etc. This is no surprise, since activities concerning Magnetism have consistently been supported in Grenoble ever since the beginning of the 20th century.

Most of the chapters are accessible to the University graduate in science. Those notions which require a little more maturity do not need to be fully mastered to be able to understand what comes next. This treatise should be read by all who intend to work in the field of magnetism, such an open-ended field, rich in potential for further development.

New magnets, with higher performance and lower cost, will surely be found. The magnetic properties of materials containing unfilled electronic shells are not yet fully understood. Hysteresis plays a key role in irreversible effects. While its behavior is fairly well understood both in magnetic fields which are small with respect to the coercive field, and in very strong fields near saturation, the processes occurring within the major loop have not yet been very well described. When hysteresis depends on the combined action of two variables, such as magnetic field and very high pressure, we know nothing. How are we, for instance, to predict the magnetic state of a submarine cruising at great depth, depending on its diving course?

French scientists, with Pierre Curie, Paul Langevin and Pierre Weiss, played a pioneering role in magnetism. They will certainly have worthy successors, notably in biomagnetism in a broad sense.

This work includes interesting features: exercises with solutions, references fortunately restricted to the best papers and books, and various appendices: lists of

symbols, special functions, properties of various materials, economic aspects, and, last but not least, a very necessary summary of units, which the dual coulombic-amperian presentation made so unnecessarily complicated and unpalatable in the past.

I believe this book should satisfy a broad readership, and be a valuable document to students, researchers, and engineers. I wish it a lot of success.

Louis NEEL

Nobel Laureate in Physics,
Member of the French Academy of Science

PREFACE

Magnetic materials are all around us, and understanding their properties underlies much of today's engineering efforts. The range of applications in which they are centrally involved includes audio, video and computer technology, telecommunications, automotive sensors, electric motors at all scales, medical imaging, energy supply and transportation, as well as the design of stealthy airplanes.

This book deals with the basic phenomena that govern the magnetic properties of matter, with magnetic materials, and with the applications of magnetism in science, technology and medicine.

It is the collective work of twenty one scientists, most of them from Laboratoire Louis Néel in Grenoble, France. The original version, in French, was edited by Etienne du Trémolet de Lacheisserie, and published in 1999. The present version involves, beyond the translation, many corrections and complements.

This book is meant for students at the undergraduate and graduate levels in physics and engineering, and for practicing engineers and scientists. Most chapters include exercises with solutions.

Although an in-depth understanding of magnetism requires a quantum mechanical approach, a phenomenological description of the mechanisms involved has been deliberately chosen in most chapters in order for the book to be useful to a wide readership. The emphasis is placed, in the part devoted to the atomic aspects of magnetism, on explaining, rather than attempting to calculate, the mechanisms underlying the exchange interaction and magnetocrystalline anisotropy, which lead to magnetic order, hence to useful materials. This theoretical part is placed, in volume I, between a phenomenological part, introducing magnetic effects at the atomic, mesoscopic and macroscopic levels, and a presentation of magneto-caloric, magneto-elastic, magneto-optical and magneto-transport coupling effects. Volume II, dedicated to magnetic materials and applications of magnetism, deals with permanent magnet (hard) materials, magnetically soft materials for low-frequency applications, then for high-frequency electronics, magnetostrictive materials, superconductors, magnetic thin films and multilayers, and ferrofluids. A chapter is dedicated to magnetic recording. The role of magnetism in magnetic resonance imaging (MRI), and in the earth and the life sciences, is discussed. Finally, a chapter deals with instrumentation for magnetic measurements. Appendices provide tables of magnetic properties, unit conversions, useful formulas, and some figures on the economic place of magnetic materials.

We will appreciate constructive comments and indications on errors from readers, via the web site <http://lab-neel.grenoble.cnrs.fr/magnetism-book>

ACKNOWLEDGMENTS

We are grateful for their helpful suggestions to the members of the Reading Committee who worked on the original French edition: V. ARCHAMBAULT (Rhodia-Recherche), E. BURZO (University of Cluj-Napoca, Rumania), I. CAMPBELL (Laboratoire de Physique des Solides, Orsay), F. CLAEYSSSEN (CEDRAT, Grenoble), J.M.D. COEY (Trinity College, Dublin), G. COUDERCHON (Imphy Ugine Précision, Imphy), A. FERT (INSA, Toulouse), D. GIVORD (Laboratoire Louis Néel), L. NEEL, Nobel Laureate in Physics (who passed away at the end of 2000), B. RAQUET (INSA, Toulouse), A. RUDI (ECIA, Audincourt), and P. TENAUD (UGIMAG, St-Pierre d'Allevard). The input of many colleagues in Laboratoire Louis Néel or Laboratoire d'Electrotechnique de Grenoble was also invaluable: we are in particular grateful to R. BALLOU, B. CANALS, J. CLEDIERE, O. CUGAT, W. WERNSDORFER. Critical reading of various chapters by A. FONTAINE, R.M. GALERA, P.O. JUBERT, K. MACKAY, C. MEYER, P. MOLLARD, J.P. REBOUILLAT, D. SCHMITT and J. VOIRON helped considerably. Zhang FENG-YUN kindly translated a document from the Chinese, J. TROCCAZ gave helpful advice in biomagnetism, D. FRUCHART, M. HASSLER and P. WOLFERS provided figures, and P. AVERBUCH gave useful advice on the appendix dealing with the economic aspects.

We also would like to thank all our fellow authors for their flawless cooperation in checking the translated version, and often making substantial improvements with respect to the original edition. We are happy to acknowledge the colleagues who, along with the two of us, took part in the translation work: Elisabeth ANNE, Nora DEMPSEY, Ian HEDLEY, Trefor ROBERTS, Ahmet TARI, and Andrew WILLS.

We enjoyed cooperating with Jean BORNAREL, Nicole SAUVAL, Sylvie BORDAGE and Julie RIDARD at Grenoble Sciences, who published the French edition and prepared the present version.

Damien GIGNOUX - Michel SCHLENKER

TABLE OF CONTENTS

I - FUNDAMENTALS

Foreword by Professor Louis Néel	XXI
Preface	XXIII
Acknowledgements	XXIV

PHENOMENOLOGICAL APPROACH TO MAGNETISM

1 - Magnetism, from the dawn of civilization to today	3
1. The discovery of lodestone and the observation of magnetic phenomena through the ages....	3
1.1. Objects made from iron, and lodestone in ancient times.....	3
1.2. The first texts dealing with lodestone. Origin of the name “magnetism”	4
1.3. First observations of magnetic phenomena.....	5
1.3.1. Magnetic attraction.....	5
1.3.2. Magnetic shielding.....	5
1.3.3. The compass.....	5
1.3.4. Knowledge of magnetism in 1779	6
2. The contribution of the 19 th century.....	7
3. Magnetism in the 20 th century.....	9
4. Magnetism, and technology	11
5. New research lines.....	14
5.1. Magnetic nanostructures	15
5.2. Magnetic multilayers.....	15
5.3. Molecular magnetism.....	16
5.4. Other lines of research	16
References.....	17
2 - Magnetostatics.....	19
1. Magnetostatics of currents and materials.....	19
1.1. Magnetostatics of currents in vacuum.....	19
1.1.1. Fundamental laws of magnetostatics: magnetic induction.....	20
1.1.2. Ampère’s law. Magnetic field.....	22
1.1.3. Flux conservation. The vector potential	23
1.1.4. Boundary conditions for B and A across a current sheet.....	24
1.1.5. Induction and field produced by a thread-like circuit.	
The field coefficient of a coil.....	24
1.1.6. Some simple current distributions	24
1.1.7. Induction and field produced at a large distance	
by currents confined to a finite volume:	
magnetic moment, magnetic dipole, and magnetic charge.....	27
1.1.8. The fundamental relationships in the Coulombian approach.....	29

1.2. Magnetostatics of matter.....	30
1.2.1. Magnetic moment, magnetization, and induction associated with matter.....	30
1.2.2. The determination of B (and A) from bound currents: the Ampérian approach.....	31
1.2.3. The magnetic field H in magnetised material.....	32
1.2.4. The determination of H from equivalent magnetic charges: the Coulombian approach.....	32
1.2.5. Application to two simple cases.....	34
1.2.6. The demagnetising field H_d	35
1.2.7. Demagnetising field coefficient.....	36
1.3. Response of a material to a magnetic field.....	37
1.3.1. The magnetic field H as the independent magnetic variable.....	37
1.3.2. Different type of magnetic behavior of a substance.....	38
1.3.3. Anisotropic materials.....	39
1.3.4. Note.....	40
1.3.5. Demagnetising field correction. The external susceptibility.....	40
1.4. The general problem of determining B and M	41
1.5. Magnetic circuit approximation.....	42
2. Energy, forces, and torques in magnetic systems.....	45
2.1. Electromagnetic coupling in vacuum.....	45
2.1.1. Lorentz force, and Lorentz field.....	46
2.1.2. Electric field created in a moving conductor by a magnetic induction B	46
2.1.3. Electric field created by a variable magnetic induction.....	48
2.1.4. Magnetic induction produced by a variable electric field.....	49
2.1.5. Maxwell's equations in vacuum.....	50
2.1.6. Electromagnetic coupling in the limit of slow phenomena; magnetic energy.....	50
2.1.7. Forces derived from the energy. The nature of magnetic energy.....	52
2.1.8. Self induction.....	52
2.1.9. Mutual induction.....	53
2.1.10. Spontaneous and induced magnetic moments.....	54
2.1.11. Energy of a rigid moment in a given induction field.....	55
2.1.12. Dipolar interaction energy.....	55
2.2. Energy, forces, and torques in magnetic systems.....	57
2.2.1. Direct calculation of torques, and forces in a magnetic system.....	57
2.2.2. Magnetization energy for matter, and demagnetising field energy.....	58
2.2.3. Zeeman energy, and magnetostatic energy.....	61
2.2.4. Magnetostatic torque acting on the magnetization.....	61
2.2.5. Energy of a complete magnetic system.....	62
2.2.6. Forces between magnetic parts in simple situations.....	63
3. Appendices.....	64
3.1. Calculation of B_m outside matter.....	64
3.2. Calculation of B_m inside matter.....	65
3.3. Calculation of the integral Σ	66
Exercises.....	67
Solutions to the exercises.....	73
References.....	78

3 - Phenomenology of magnetism at the macroscopic scale.....79

1. Presentation of some types of magnetic behaviors.....	79
1.1. Diamagnetism.....	79
1.2. Paramagnetism.....	80
1.3. Antiferromagnetism.....	81

1.4. Ferromagnetism.....	82
1.5. Ferrimagnetism.....	83
1.6. Magnetic properties of pure elements in the atomic state.....	84
1.7. Magnetic properties of polyatomic materials.....	84
2. Phenomenology of strongly magnetic materials.....	86
2.1. Isothermal magnetization curves.....	86
2.2. Weiss domains, and Bloch walls.....	87
2.3. Magnetic anisotropy.....	89
2.3.1. Cubic symmetry.....	89
2.3.2. Tetragonal symmetry.....	90
2.3.3. Quadratic symmetry.....	91
2.3.4. Uniaxial symmetry.....	91
2.3.5. Some remarks on the magnetic anisotropy.....	91
2.4. Effects associated with anisotropy - Anisotropy field - Phase rule.....	92
2.4.1. Uniaxial material with tetragonal or hexagonal symmetry.....	92
2.4.2. Magnetocrystalline anisotropy in cubic symmetry.....	96
2.4.3. Magnetic anisotropy in the paramagnetic state.....	97
2.5. Time dependent phenomena.....	97
2.5.1. Thermal fluctuation after-effect.....	98
2.5.2. Diffusion after-effect.....	99
3. Physical phenomena associated with magnetism.....	99
Exercises.....	101
Solutions to the exercises.....	102
References.....	103

4 - Phenomenology of magnetism at the microscopic scale..... 105

1. The classical model of diamagnetism: case of localised electrons.....	105
2. Systems with non-interacting localised magnetic moments.....	108
2.1. Effect of a uniform field on a magnetic moment: precession.....	108
2.2. Assembly of localised magnetic moments without interaction: Curie paramagnetism.....	110
2.3. Superparamagnetism.....	115
3. Exchange interactions.....	116
3.1. General.....	116
3.2. Exchange interaction and molecular field approximation.....	116
3.3. Experimental.....	118
4. Ferromagnetism in the molecular field model.....	118
5. Antiferromagnetism in the molecular field model.....	121
5.1. Néel temperature.....	122
5.2. Paramagnetic susceptibility.....	124
5.3. Perpendicular susceptibility.....	124
5.4. Parallel susceptibility.....	125
5.5. Metamagnetism.....	125
6. Ferrimagnetism in the molecular field model.....	127
7. Other types of magnetic arrangements (helimagnetism, sine wave modulated structures...) in the molecular field model.....	129
7.1. Helimagnetic structure.....	129
7.2. Sine wave modulated structure.....	130
7.3. Magnetic structures observed in amorphous substances.....	132
8. The two main families of magnetic materials.....	133

9. Arrott plots.....	133
9.1. Material without spontaneous magnetization.....	134
9.2. Material with a weak spontaneous magnetization.....	135
10. Conclusions.....	137
Appendix: determination of magnetic structures using neutron diffraction.....	137
Exercices.....	140
Solutions to exercices.....	141
References.....	141
5 - Ferromagnetism of an ideal system.....	143
1. Introduction.....	143
2. The principle of ferromagnetic configurations or the art of compromise.....	144
2.1. Exchange interaction.....	144
2.2. Magnetic dipolar interaction.....	145
2.3. Competition between exchange and dipolar interactions.....	146
2.4. The role of magnetocrystalline anisotropy.....	146
2.5. Compromise solutions.....	147
3. The domain walls.....	148
3.1. Domain walls in ordinary systems (Bloch walls).....	148
3.1.1. The geometry of Bloch walls.....	148
3.1.2. Evaluation of the domain wall energy, and width.....	150
3.1.3. Exact calculation of γ and δ	152
3.2. Walls in highly anisotropic materials (narrow walls).....	155
3.3. Domain walls in very thin films.....	157
4. Domain configurations.....	160
4.1. Domain configurations in uniaxial crystals.....	160
4.2. Closure domains.....	163
5. Magnetic configurations in small particles. Single domain particles.....	164
5.1. The most likely stable configurations.....	165
5.2. Ellipsoidal particles and shape anisotropy.....	167
6. Observation of domains and domain walls.....	168
6.1. Ferro- and ferrimagnetic domains.....	168
6.1.1. The Bitter method.....	168
6.1.2. Observation of magnetic domains by magneto-optical effects.....	169
6.1.3. X-ray observation of magnetic domains.....	170
6.1.4. Neutron observation of magnetic domains.....	172
6.1.5. Electron observation of magnetic domains.....	174
6.1.6. Observation of magnetic domains by precipitation anisotropy.....	175
6.1.7. Magnetic Force Microscopy.....	175
6.2. Observation of antiferromagnetic domains.....	180
6.2.1. Observation of antiferromagnetic domains by optical microscopy.....	180
6.2.2. Observation of antiferromagnetic domains by X-rays and electrons.....	181
6.2.3. Observation of antiferromagnetic domains by neutrons.....	181
7. From the macroscopically demagnetised state to the saturated state: magnetization processes under the effect of an external field.....	183
7.1. Effect of a field applied parallel to the easy axis in a uniaxial system: magnetization by domain wall displacement.....	184
7.1.1. Results of observation: growth of domains parallel to the field, at the expense of others.....	184
7.1.2. The law of behavior: the demagnetising field straight line.....	184