

Spin waves scattering on a Bloch point

R G Elías, V L Carvalho-Santos, A D Núñez, Alberto Verga

▶ To cite this version:

R G Elías, V L Carvalho-Santos, A D Núñez, Alberto Verga. Spin waves scattering on a Bloch point. Physical Review B: Condensed Matter and Materials Physics (1998-2015), 2014, 90, pp.224414 - 224414. 10.1103/PhysRevB.90.224414. hal-01500482

HAL Id: hal-01500482 https://amu.hal.science/hal-01500482

Submitted on 3 Apr 2017

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.

Spin waves scattering on a Bloch point

R. G. Elías, 1,* V. L. Carvalho-Santos, 1,2 A. S. Núñez, 3 and A. D. Verga⁴

¹Departamento de Física, Universidad de Santiago de Chile, Avenida Ecuador 3493, 9170124 Santiago, Chile ²Instituto Federal de Educação, Ciência e Tecnologia Baiano—Campus Senhor do Bonfim, Km 04 Estrada da Igara, 48970-000 Senhor do Bonfim, Bahia, Brazil

³Departamento de Física, Facultad de Ciencias Físicas y Matemáticas, Universidad de Chile, Casilla 487-3, Santiago, Chile ⁴Université d'Aix-Marseille, IM2NP-CNRS, Campus Saint Jérôme, Case 142, 13397 Marseille, France (Received 30 September 2014; revised manuscript received 18 November 2014; published 10 December 2014)

We show that, after a transformation, the dynamics of linear perturbations (spin waves) around a singular Bloch point soliton is formally equivalent to a quantum system of an electron in a magnetic monopole field. The analytical solution to this problem is known and allows us to find the spectrum and the scattering of a wave in a Bloch point field.

DOI: 10.1103/PhysRevB.90.224414 PACS number(s): 75.30.Ds, 75.70.Kw, 75.78.—n

I. INTRODUCTION

Bloch points (BPs) are topological solitons found in threedimensional magnets. They have been observed or inferred in different contexts, such as in the transition region between Bloch lines embedded in Bloch walls [1] and in numerical simulations of quasi-two-dimensional systems during the process of reversal of vortex cores [2-4]. More recently, BPs have been identified as required sources and sinks for the unwinding of a skyrmion lattice [5]. Remarkably, there is also a recent experimental work in which a static BP was observed in cylindrical magnetic nanowires [6]. The defining property of BPs is that in a closed surface around its center the direction of the magnetization field covers the whole solid angle an integer number of times. When the norm of the magnetization field is preserved this property turns into a topological protection (in which case the BP center is a singular point where ferromagnetic order is destroyed). Actually, BPs can be seen as the equivalent of two-dimensional Belavin-Polyakov solitons [7] (skyrmions) if we fold the physical plane over the surface of a sphere by means of the stereographic projection. In this sense, the simplest BPs are solitons with unitary topological charge and it is for this reason that they are implicated in topological transitions where topological charge always changes by steps of ± 1 . Even in strictly two-dimensional systems we can observe the appearance of a BP-like configuration given by the superposition of two magnetic vortices (a vortex and an antivortex) with the same topological charge (Pontryagin invariant) but opposite vorticity. [8–10]. The control and manipulation of topological solitons (principally vortices and skyrmions) by means of electrical currents in the hope to find new alternatives for information storage has relaunched in recent years the investigation on BPs. Another potential utilization of BPs is in the field of magnonics, that pretends to manipulate magnetic solitons by means of the spin waves (SWs) generated in the material [11,12], preventing in this way the Joule effect produced by currents. In any case, knowledge of spin-wave behavior is of paramount importance to understand and to control BP dynamics.

Considering these facts it is worth knowing the dynamical and stability properties of BPs in ferromagnetic materials.

For this purpose, in this paper we study the SWs around a singular BP described by the exchange energy, that is the most important term around the singularity [13]. Exchange interaction is responsible for ferromagnetic order and is the most divergent term around the center of the BP, giving the topological structure to BPs. In this paper we will concentrate on exchange energy, that is a geometry-independent term, and so it can give us the universal results that can be considered as a first-order contribution to spin-wave dynamics. By performing a transformation of magnetization field into the complex plane we are able to calculate the spectrum of oscillations around the BP that turns out to be the same as those of a quantum system of an electrical charge in a monopolar magnetic field. The mathematical analogy between the Dirac monopole and spinwave dynamics around the BP allows us to calculate with ease the scattering of a SW in a BP field, opening a new possibility to BP detection and localization, by means of the observation of the interference pattern and the intensity profile of scattered spin waves. It is interesting to note that in some particular cases the same method gives as a result a Schrödinger-like equation for SWs, for example, for single skyrmions [14], vortex domain walls [15], and one-dimensional domain walls [12]. It is worth noting, however, that there are situations in which the equations for SWs are more complicated, giving sets of two coupled Schrödinger equations, as in the case of magnetic vortices [8].

The paper is organized as follows: in the second section we present the physical system and the equations of motion, with the BP as a solution of them. In the third section we perform a change of variables into the complex plane and we perturb the equations of motion around the BP solution, showing that the resulting linear equation is a Schrödinger-like equation for the interaction between an electron and a magnetic monopole. In the fourth section we show the analytical solution for the oscillations and the functional form of the SWs. In the fifth section we study the scattering of a plane wave produced by the BP using the results of the previous sections and classical results on magnetic monopoles.

II. MODEL AND BLOCH POINT SOLUTION

We consider a system composed of dimensionless classical spins parameterized by field coordinates (S, Θ, Φ) as

^{*}gabriel.elias@usach.cl

FIG. 1. (Color online) Three kinds of BPs depending on the vorticity q and the phase in the azimuthal coordinate γ .

 $S = S(\cos \Phi \sin \Theta, \sin \Phi \sin \Theta, \cos \Theta)$ where $\hbar S$ is the molecular spin proportional to the magnetization. The energy of the spin configuration is dominated, in the vicinity of the BP, by the exchange contribution $\mathcal{E} = \int (dV/2a)J(\nabla S)^2$, with J the exchange energy constant and a the lattice parameter. In this frame, there is a natural cutoff for the wave-vector norm corresponding to a minimum wavelength of the order of the exchange length ℓ_e , defined by $\ell_e = \sqrt{J/\mathcal{M}_s^2 a}$, with \mathcal{M}_s the saturation magnetization. This exchange length turns out to be of around 6 nm in Permalloy. The kinetic term for such a system is the so-called Berry term $S_B = \int (dV/a^3)\hbar S \cos\Theta\dot{\Phi}$. The magnetic texture predicted by this action acquires the form of a twisted BP and can be simply written as $\Theta_0 = p\theta$ and $\Phi_0 = q\phi + \gamma$ where θ and ϕ are the usual spherical coordinates in space $\mathbf{r} = (r, \theta, \phi)$. Since the magnetization field is single valued we need p and q to be integers (see Fig. 1). The free parameter γ represents an azimuthal tilt with respect to the radial direction, making the BP twist around z. Its optimal value depends on additional terms in the energy, particularly the dipolar energy [13], giving as a result a twisted BP with a definite angle γ . Works found in the literature [16–18] showed that if we allow the variation of the magnetization norm it is possible to estimate the size of the singular region for a prototype magnet (for example, permalloy); this singularity region is found to be of a few nanometers. The behavior of the magnetization in the vicinity of the BP is, nevertheless, filled with subtleties. Recent simulations reveal that to give a proper assessment of the singular behavior it is necessary to resolve the magnetic degrees of freedom down to atomic resolution [19]. This is consistent with some micromagnetic simulations that have shown that it is possible to stabilize a BP in a spherical domain of a few nanometers [17,20]. In this work we focus on the topological BP with topological charge Q = pq (also called the Pontryagin invariant, it is simply the number of times that magnetization on a closed surface around the BP center covers the whole solid angle). In this paper we will concentrate on the case p = 1, so the vorticity q is the same as the topological charge Q. BPs (as vortices) cannot be considered localized solutions because the spin field is not homogeneous at infinity, and so the BP energy E_B calculated for a spherical domain is proportional to the radius of the sphere R as $E_B = 8JS^2Q(R/a)$.

III. SPIN-WAVE EXCITATIONS IN THE VICINITY OF A BLOCH POINT

In order to calculate the SW excitations around the BP, we start from a given stationary solution parametrized by the

spherical coordinate field Θ_0 and Φ_0 and consider a small distortion of the magnetization texture characterized by a local change $\delta\Theta$ and $\delta\Phi$. This distortion is readily associated with a change in the magnetization vector equal to $\delta S = \delta\Theta$ $\hat{\Theta} + \sin\Theta_0\delta\Phi$ $\hat{\Phi}$. As expected the distortion lies in the tangent plane to the magnetization sphere; within this plane we follow [14] and use complex notation: $\Psi = \delta\Theta + i\delta\Phi\sin\Theta_0$. The square of variations of the spin vector around a particular configuration is therefore related to the norm of Ψ by $\delta S^2 = S^2|\Psi|^2$, allowing us to interpret the "density of probability" $|\Psi|^2$ as the density of SWs. Expanding the magnetic action up until the second order in the perturbation Ψ we obtain

$$S^{(2)} = \frac{1}{2} \int \overline{\Psi} (i\hbar \partial_t - \hat{H}_B) \Psi dt dV / a^3, \tag{1}$$

with

$$\hat{H}_B = -\frac{\hbar^2}{2m^*} \left(\nabla^2 + 2iq \frac{\cot \theta}{r} \hat{\phi} \cdot \nabla - q^2 \frac{\cos 2\theta}{r^2 \sin^2 \theta} \right), \quad (2)$$

where we have defined the equivalent mass $m^* = \hbar^2/4JSa^2$.

The equations of motion for the spin waves are obtained from the Euler-Lagrange equations of the linearized action, $\frac{\delta S}{\delta M} = 0$, giving

$$i\hbar\partial_t\Psi = \hat{H}_B\Psi. \tag{3}$$

The effective Hamiltonian for the linear oscillations around the soliton can be written as $\hat{H}_B = \frac{\hbar^2}{2m^*}[-i\nabla + \boldsymbol{A}(\boldsymbol{r})]^2 + V(\boldsymbol{r}),$ $\boldsymbol{A}(\boldsymbol{r}) = \frac{q\cot\theta}{r}\hat{\phi}$, and $V(\boldsymbol{r}) = -\frac{\hbar^2}{4m^*}\frac{q^2}{r^2}.$ The effective spin-wave Hamiltonian is formally equivalent

The effective spin-wave Hamiltonian is formally equivalent to that one describing a quantum-mechanical charged particle moving under the influence of the magnetic field created by a magnetic monopole located at the singularity, and in a scalar attractive isotropic potential V. Away from the BP we have $\mathbf{B} = \nabla \times \mathbf{A} = -q\hat{\mathbf{r}}/r^2 + 4\pi q\hat{\mathbf{r}}\delta(x)\delta(y)$ (see Fig. 2).

The vector potential satisfies $\nabla \cdot A = 0$, the so-called Coulomb gauge. The magnetic field corresponding to potential vector A is the famous Dirac monopole field [21,22] that is radial but having zero divergence (here and in what follows we adopt the formalism of Schwinger *et al.* [23]). The absence of a Coulomb term in the Hamiltonian means that the interaction is between two particles, one having an electric charge and the

FIG. 2. (Color online) The magnetic field $\mathbf{B} = q \frac{\hat{r}}{r^2} - 4\pi q \hat{\mathbf{r}} \delta(x) \delta(y)$ generated by the vector potential $\mathbf{A}(\mathbf{r}) = -\frac{q \cot \theta}{r} \hat{\phi}$. The black arrows are the singularity line where potential is infinity and field has opposite direction. In this case the singularity line is along the whole z axis (this is called symmetric potential).

FIG. 3. (Color online) Angular dependence of the eigenfunctions Eq. (9) for q = 1, for different (l,m) modes, and polar plot of the absolute value $|\mathcal{Y}_{lm}^{(q)}(\theta,\phi)|$ with, in color, their argument.

other having a magnetic charge, but not both kinds of charges in the same particle (there are no "dyons" implied).

IV. STATIONARY SOLUTIONS

To solve this system we work in the standard way, searching for the eigenvalues E of the Hamiltonian $\hat{H}_B\Psi(r)=E\Psi(r)$. From the classical version of the magnetic monopole problem it is known [23] that this Hamiltonian conserves a generalized version of the classical angular momentum $J=r\times p+q\hat{r}$, that in the quantum formalism gives rise to the operators \hat{J}^2 and \hat{J}_z , which in explicit form are

$$\hat{J}^{2} = -\hbar^{2} \left[\frac{1}{\sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \right) + \frac{1}{\sin^{2} \theta} \frac{\partial^{2}}{\partial \phi^{2}} \right] + 2i\hbar^{2} q \frac{\cos \theta}{\sin^{2} \theta} \frac{\partial}{\partial \phi} + \frac{\hbar^{2} q^{2}}{\sin^{2} \theta}, \tag{4}$$

$$\hat{\boldsymbol{J}}_3 = -i\hbar \frac{\partial}{\partial \phi}.\tag{5}$$

Their eigenfunctions are given by the so-called generalized spherical harmonics $\mathcal{Y}_{lm}^{(q)}(\theta,\phi)$ (see the Appendix). The eigenvalues problem is solved in a way similar to the standard angular momentum problem:

$$\hat{J}^{2} \mathcal{Y}_{lm}^{(q)}(\theta, \phi) = l(l+1)\hbar^{2} \mathcal{Y}_{lm}^{(q)}(\theta, \phi), \tag{6}$$

and

$$\hat{\boldsymbol{J}}_{z}\mathcal{Y}_{lm}^{(q)}(\theta,\phi) = m\hbar\mathcal{Y}_{lm}^{(q)}(\theta,\phi),\tag{7}$$

where $l \geqslant |q|$, and $-l \geqslant m \geqslant l$ are integers. The generalized spherical harmonics share a series of properties with the usual spherical harmonics and have the important property of reducing to them when q = 0, $\mathcal{Y}_{lm}^{(0)}(\theta,\phi) = Y_{lm}(\theta,\phi)$.

Using the separation of variables $\Psi(\mathbf{r}) = \mathcal{R}(r)\mathcal{Y}_{lm}^{(q)}(\theta,\phi)$ and defining $\ell(\ell+1) \equiv l(l+1) - 2q^2$, the radial differential equation becomes

$$\left[\frac{1}{r^2}\frac{\partial}{\partial r}\left(r^2\frac{\partial}{\partial r}\right) + k^2 - \frac{\ell(\ell+1)}{r^2}\right]\mathcal{R}(r) = 0, \quad (8)$$

where we have the dispersion relation $k^2 = 2m^*E/\hbar^2$ predicting a group velocity $\mathbf{v} = (2JSa^2/\hbar)\mathbf{k}$. This equation is solved by spherical Bessel function $j_\ell(\mathbf{k}r)$ of order ℓ . With this we can write the general solution for the spin-wave excitations in the form of an expansion:

$$\Psi(\mathbf{r}) = \sum_{l=q}^{\infty} \sum_{m=-l}^{l} A_{klm} j_{\ell}(kr) \mathcal{Y}_{lm}^{(q)}(\theta, \phi). \tag{9}$$

The condition $l \geqslant q$ shows that there is only one mode of oscillation being zero at the origin: the one corresponding to q=1 and l=1 [see the relation previous to the Eq. (8)], which gives a Bessel function of order $\ell=0$. In all the other cases the modes are different from zero at the origin. In this way, the singularity at r=0 is naturally avoided by most of the modes. We show in Fig. 3 some representative modes of the angular part of the solution.

An important feature of these solutions is the absence of local modes. In fact, in our system there is no Coulomb-like potential, making it so that the radial part of the equation is equivalent to a free particle (aside from the relation between the quantum numbers ℓ and m). This is closely related to the fact that, from the classical point of view, the angular momentum conservation in the interaction of the monopole and the electron gives an open trajectory over the surface of a cone in which the closest distance between the particles is the impact parameter. In general, solitons breaking the continuous translational symmetry should have special zero modes that are usually quasilocal ones [24]. These zero modes do not appear in our treatment because we do not consider the rigid motion of the BP, fixing its position at the origin of coordinates.

V. SCATTERING OF SPIN WAVES BY THE BLOCH POINT

Let us now consider the problem of scattering of SWs by a BP. We have a straightforward relation between the probability density $|\Psi|^2$ and the intensity of SWs. Let us assume that we are far away enough from the BP in regions where magnetization is almost homogeneous. There the Hamiltonian reduces to a free particle whose simplest solutions are in the form of plane waves. We can expand a planar wave into a series

FIG. 4. Ratio of the differential cross section with respect to the small-angle one, for q = 1, as a function of the scattering angle.

with the eigenfunctions of Eqs. (6) and (7) [23]. Recognizing and setting apart the terms that represent an incident plane wave from those associated with an outgoing spherical wave we can find the amplitude of the spherical scattered wave $f(\theta)$, where θ is the angle between the incident wave and the point we are looking at (the scattering amplitude is independent of the choice of the singularity line). Explicitly we have [23]

$$2ikf(\theta) = \sum_{l=q}^{\infty} (2l+1)\mathcal{Y}_{lq}^{(q)}(\pi - \theta, \phi = 0)e^{-i\pi\ell}.$$
 (10)

There is no explicit expression for this series and we need to evaluate it numerically. In the limit of small angles $\theta \ll 1$ the differential cross section becomes functionally equivalent to a Rutherford scattering:

$$\left(\frac{d\sigma}{d\Omega}\right)_0 = \left(\frac{q}{2k}\right)^2 \frac{1}{\sin^4(\theta/2)}.\tag{11}$$

We plot numerically the differential cross section divided by the small-angle limit, Fig. 4, for the topological charge q = 1.

The scattering of a spin wave moving across a BP singularity can be used to alter its location, as has been proposed in the context of domain-wall dynamics, where by means of the spin waves generated in the material [11,12] a force is found over the domain wall. The result that we are presenting, concerning the behavior of spin waves around BPs, is of paramount importance to understand and to control BP dynamics.

VI. DISCUSSION AND CONCLUSION

In this paper we study a static and singular BP and the SWs in its presence. We use the simplest model that gives rises to a BP solution and its topological properties, that is, the exchange energy. By doing a very simple transformation that puts the constant norm magnetization field into a complex variable, we are able to write a Schrödinger equation for the perturbations around the BP. This equation gives us the dynamics of the SWs and it is found to be equivalent to the dynamics of the quantum interaction between an electron and a magnetic monopole, where the product of the electric charge and magnetic charge of the particles is the topological charge. We take advantage of the enormous understanding cumulated through the years on the

subject [22] to solve the Schrödinger equation (and find in this way the dynamics of the SWs) and to reinterpret the previous results on quantum scattering as the problem of free SWs that find in their way a BP. The formula predicts a Rutherford-like scattering for small angles, and a complex behavior for angles larger than $\pi/2$, especially when the topological charge of the BP is increased and we are close to the backscattering $(\theta \to \pi)$.

The properties of the scattering on a BP field open new possibilities for its detection by means of the study of its spectrum, and can be considered as the first-order effects coming from the topology of the soliton. The difference in scattering of differently charged BPs can also be used to measure the topological charge. Analytical calculations on BPs with other terms in the energy (such as dipolar energy, anisotropies, or external fields) are intrinsically complex and it is not yet clear what are the stability regions, even if it is commonly accepted that BPs are unstable in the presence of external field and anisotropies (considering form anisotropies and crystallographic ones). But even considering additional terms in energy, it is quite possible that the new situation follows the analogy between SWs in the BP field and the quantum interaction between an electron and a magnetic monopole because of topological reasons. The existence of a region with reduced magnetization raises a difficulty for the exact solution we are proposing. At a first glance the applicability of our solution is restricted to wavelengths larger than the characteristic size of this region. New calculations must include modifications in the radial part that could support bound states, absent in our approach. It could then be very interesting to test these kinds of considerations in future works and the loss of stability of BPs by spin waves as well.

ACKNOWLEDGMENTS

R.G.E. thanks Conicyt Pai, Concurso Nacional de Apoyo al Retorno de Investigadores desde el Extranjero Folio No. 821320024. V.L.C.S. thanks the Brazilian agency CNPq (No. 229053/2013-0), for financial support. The authors acknowledge funding from Proyecto Fondecyt No. 11070008 and No. 1110271, Proyecto Basal No. FB0807-CEDENNA, Anillo de Ciencia y Tecnonología No. ACT 1117, and Núcleo Científico Milenio No. P06022-F.

APPENDIX: GENERALIZED SPHERICAL HARMONICS

For completeness we show here the definition of the functions $\mathcal{Y}_{lm}^{(q)}(\theta,\phi)$.

Giving the eigenfunctions of the operator \hat{J}_z as $\Phi(\phi) = e^{im\phi}$ (with integer m), the polar part of the operator \hat{J}^2 gives the equation

$$-\left[\frac{1}{\sin\theta} \frac{\partial}{\partial \theta} \left(\sin\theta \frac{\partial}{\partial \theta}\right) - \frac{m^2 + 2qm\cos\theta + q^2}{\sin^2\theta}\right] \mathbf{\Theta}$$
$$= l(l+1)\mathbf{\Theta}. \tag{A1}$$

This equation is solved using the general rotation functions $U_{lm}^{(q)}(\theta)$. These functions are related to the Jacobi polynomials

 $P_n^{(b,c)}(x)$ (for integer n) as

$$U_{lm}^{(q)}(\theta) = \left[\frac{(l+q)!(l-q)!}{(l+m)!(l-m)!}\right]^{1/2} \left(\frac{1-x}{2}\right)^{(q-m)/2} \times \left(\frac{1+x}{2}\right)^{(q+m)/2} P_{l-q}^{(q-m,q+m)}(x), \tag{A2}$$

where $x = \cos \theta$. The general rotation functions $U_{lm}^{(q)}(\theta)$ are used to define the generalized spherical harmonics:

$$\mathcal{Y}_{lm}^{(q)}(\theta,\phi) \equiv \sqrt{2l+1} U_{lm}^{(q)}(\theta) e^{im\phi},\tag{A3}$$

that are the eigenfunctions of the whole angular operator with the properties already mentioned in the text.

- A. Hubert and R. Schäfer, Magnetic Domains: The Analysis of Magnetic Microstructures (Springer-Verlag, Berlin Heidelberg, 1998).
- [2] A. Thiaville, J. M. García, R. Dittrich, J. Miltat, and T. Schrefl, Phys. Rev. B, 67, 094410 (2003).
- [3] R. Hertel and J. Kirschner, Physica B: Condensed Matter 343, 206 (2004).
- [4] R. Hertel, S. Gliga, M. Fahnle, and C. M. Schneider, Phys. Rev. Lett. 98, 117201 (2007).
- [5] P. Milde, D. Köhler, J. Seidel, L. M. Eng, A. Bauer, A. Chacon, J. Kindervater, S. Mühlbauer, C. Pfleiderer, S. Buhrandt, C. Schütte, and A. Rosch, Science 340, 1076 (2013).
- [6] S. Da Col, S. Jamet, N. Rougemaille, A. Locatelli, T. O. Mentes, B. S. Burgos, R. Afid, M. Darques, L. Cagnon, J. C. Toussaint, and O. Fruchart, Phys. Rev. B 89, 180405 (2014).
- [7] A. A. Belavin and A. M. Polyakov, JETP Lett. 22, 245 (1975).
- [8] B. A. Ivanov, H. J. Schnitzer, F. G. Mertens, and G. M. Wysin, Phys. Rev. B 58, 8464 (1998).
- [9] B. A. Ivanov and G. M. Wysin, Phys. Rev. B 65, 134434 (2002).
- [10] R. G. Elías and A. D. Verga, Phys. Rev. B **89**, 134405 (2014).
- [11] D.-S. Han, S.-K. Kim, J.-Y. Lee, S. J. Hermsdoerfer, H. Schultheiss, B. Leven, and B. Hillebrands, Appl. Phys. Lett. 94, 112502 (2009).

- [12] P. Yan, X. S. Wang, and X. R. Wang, Phys. Rev. Lett. 107, 177207 (2011).
- [13] W. Doring, J. Appl. Phys. 39, 1006 (1968).
- [14] B. A. Ivanov, D. D. Sheka, V. V. Krivonos, and F. G. Mertens, Phys. Rev. B 75, 132401 (2007).
- [15] A. González, P. Landeros, and Á. S. Núñez, J. Magn. Magn. Mater. 322, 530 (2010).
- [16] E. G. Galkina, B. A. Ivanov, and V. A. Stephanovich, J. Magn. Magn. Mater. 118, 373 (1993).
- [17] R. G. Elías and A. Verga, European Physical Journal B: Condensed Matter and Complex Systems 82, 159 (2011).
- [18] K. M. Lebecki, D. Hinzke, U. Nowak, and O. Chubykalo-Fesenko, Phys. Rev. B 86, 094409 (2012).
- [19] C. Andreas, A. Kákay, and R. Hertel, Phys. Rev. B 89, 134403 (2014).
- [20] O. V. Pylypovskyi, D. D. Sheka, and Y. Gaididei, Phys. Rev. B 85, 224401 (2012).
- [21] M. Nakahara, *Geometry, Topology, and Physics*, Graduate Student Series in Physics (Institute of Physics Publishing, Bristol and Philadelphia, 2003).
- [22] Y. Shnir, Magnetic Monopoles (Springer, New York, 2005).
- [23] J. Schwinger, K. A. Milton, W.-Y. Tsai, L. L. DeRaad, Jr., and D. C. Clark, Ann. Phys. (NY) 101, 451 (1976).
- [24] R. Rajaraman, Solitons and Instantons: An Introduction to Solitons and Instantons in Quantum Field Theory (North-Holland, Amsterdam, 1987).