
1

Részletes kutatási jelentés
OTKA T043565

2006. február

összeállította: Homonnay Zoltán projektvezető

Az elnyert pályázat keretében folytatott kutatások több irányban folytak. A fő cél
elsődlegesen az oxigénsztöchiometriára érzékeny perovszkitok vizsgálatára irányult, míg
számos olyan kutatást is folytattunk, amelyek rokon rendszereken zajlottak, de valamilyen
módon az oxigén és más fémionok kölcsönhatására vonatkoztak egy adott rácsban.

A La0.8Sr0.2Fe0.05Co0.95O3- egy viszonylag jól ismert, sokat vizsgált kolosszális
mágneses ellenállású (CMR) anyag, amely figyelemre méltó elektromos vezetési és mágneses
tulajdonságai miatt vonta magára a kutatók érdeklődését. Egyszerű rácsszerkezetét
(perovszkit) az 1. ábra mutatja.

1. ábra. A (La,Sr)CoO3-d perovszkit elemi cellája a Mössbauer-spektroszkópiai szempontból fontos Co-

koordinációs környezet kiemelésével.

Az általunk vizsgált 5 % vasat és 20 % stronciumot tartalmazó vegyület (adott
rácshelyen), a LaCoO3 anyavegyületből származtatható, amely egy félvezető (szigetelő). A Sr
beépítése a La helyére azt fémes vezetővé alakítja kb. 18% Sr-helyettesítés esetén és afölött.
Bár már ez az anyag is mutat valamekkora CMR-effektust, kis vasszennyezés a Co
rácspozíciójában a CMR tulajdonságot jelentősen javítja, sok vas hozzáadása viszont azt
tompítja.

Kémiai szempontból rendkívül érdekes, hogy a Sr-helyettesítés hatására az anyagban a
Co3+-ionok részleges (a La3+ helyére lépő Sr2+ okozta töltéshiányt kompenzálandó) Co4+-
inokká történő oxidációját tételezik fel, ugyanis ezzel a feltételezéssel a ferromágneses
rendeződés és egyben a CMR effektus a Co3+- és Co4+-ionok közötti szuperkicserélődési
kölcsönhatással megmagyarázható. Ugyanakkor a kobalt és a vas kémiai sajátságai azt vetítik
előre, hogy lévén a CoIV sokkal erélyesebb oxidálószer a FeIV-nél, a vastartalmú anyagban az
oxidálódó speciesz minden bizonnyal a FeIII lenne és nem a CoIII.

Ezért fontos a Mössbauer-spektroszkópiai vizsgálatainknak az az eredménye, hogy
anyagainkban semmilyen körülmények között nem sikerült FeIV-állapotot kimutatnunk. Ez
kétféleképpen is magyarázható. Vagy az történik, hogy a Sr-helyettesítés nem a Co vagy vas

O

Co (Site B)

La,Sr (Site A)

O

Co (Site B)

La,Sr (Site A)


2

parciális oxidációját eredményezi, hanem egyszerűen az anyag oxigéntartalmának
csökkenését (ennek ellenkezőjét erősítik az oxigéntartalom-meghatározások, amelyek mindig
3-hoz nagyon közeli oxigénsztöchiometriát mutattak), vagy pedig az előálló CoIV-állapot
kisspinszámú illetve átmeneti spinszámú Co4+-ionokat eredményez, amelynek a redox
tulajdonságai bizton eltérnek a „szokásos” Co4+-étól. Sajnos a Co spinállapota Mössbauer-
spektroszkópiával nem, csak makroszkopikus mágneses módszerekkel (pl.
szuszceptibilitásmérés) vizsgálható, de azok nem feltétlenül vezetnek egyértelmű eredményre.
Ezért a Mössbauer-spektroszkópia ez esetben indirekt módon valószínűsíti a kisspinszámú
vagy köztes spinszámú Co4+-ionok jelenlétét a Sr-mal részlegesen helyettesített anyagban.

Vizsgálatainknak két további nagyon fontos megállapítása volt. Egyrészt kimutattuk,
hogy a mágneses átmenet sok más CMR-anyaghoz hasonlóan olyan jelleget ölt, amit
szuperparamágneses rendszereknél tapasztalunk. Tehát a mágneses rendeződés először
ferromágneses spinklaszterek kialakulásához vezet, majd fokozatosan alakul csak ki az egész
rácsra kiterjedő ferromágneses hosszútávú rend. Másrészről mágneses szuszceptibilitás-
mérések (Mészáros Sándor és munkatársai által, ATOMKI) azt erősítették, hogy ez a
ferromágneses fázis inkább tekinthető egy spinüveg vagy spinklaszter-üveg fázisnak, mintsem
hagyományos értelemben vett ferromágnesnek.

La0.8Sr0.2CoO3- és Eu0.8Sr0.2CoO3- összehasonlító Mössbauer-spektroszkópiai
vizsgálatát végeztük el fokozatos oxigénelvonás mellett emissziós módszerrel (57Co-
szennyezéssel) röntgendiffrakciós és TGA kiegészítő mérésekkel. Egyértelműen igazolódott,
hogy az ABO3 szerkezetben az A helyen lévő kation kémiailag nem inert, hanem a
makroszkopikus mágneses sajátságok kialakításában is szerepet játszik. Az oxigénelvonásokat
pontosan azonos körülmények között végeztük el, így az észlelt eltérések egyértelműen a La
és az Eu kémiai különbözőségéből erednek. Az eredmények értelmezése csak a mágneses
szuszceptibilitás- és CMR-mérések után mond igazán sokat, emiatt publikálásra egyelőre nem
került sor. A Mössbauer-mérések mindenestre azt igazolták, hogy az Eu-tartalmú anyag
fázisstabilitása elmarad a La-osétól, és elképzelhető, hogy a mágneses sajátságokban
megfigyelt eltérések erre vezethetők vissza. Ennek ellenőrzése még folyamatban van.

A legspeciálisabb és legfontosabb eredményeket a 57Co-tal szennyezett La0.8Sr0.2CoO3--
ot vizsgálatával értük el. Ez az anyag értelemszerűen csak emissziós Mössbauer-
spektroszkópiával vizsgálható, mivel nem tartalmaz vasat. Ugyanakkor éppen emiatt
garantálható, hogy a Mössbauer-szondaatom (ami ebben az esetben az 57Co bomlása által
magában az anyagban keletkező – ún. nukleogén – 57Fe) a Co-atomok környezetéről közvetít
információkat. Ugyanis nem lehet kizárni, hogy a vastartalmú anyagban a Fe-környezetek
valamilyen módon eltérnek a Co-környezetektől, márpedig ez utóbbiak felelősek a CMR-
viselkedésért. A vasmentes La0.8Sr0.2CoO3--ot tehát 57Co-tal szennyeztük nyílt izotópos
laborban, és diffúziós hőkezelés után az így nyert Mössbauer-forrást standard abszorber
segítségével a hőmérséklet függvényében mértük. Ennek a mintának vizsgálata technikailag is
szerencsés, mivel a Curie-hőmérséklete a folyékony nitrogén forráspontja fölé esik, így
viszonylag olcsón (folyékony He felhasználása nélkül) vizsgálható.

A mérések során a hasonló vegyületekben valaha tapasztalt legszélesebb intervallumban
észleltük a ferromágneses és paramágneses fázis együtt létezését. Ez igen érdekes, mivel
felmerült, hogy a CMR-effektust mutató anyagokban a közös vonás éppen ez a
szuperparamágnességre utaló viselkedés (spinklaszterek létrejötte a teljes kristályra kiterjedő
hosszútávú rendet megelőzően), márpedig a vasmentes La0.8Sr0.2CoO3- éppenhogy szerény
CMR-effektussal rendelkezik.

A felvett spektrumokból látható néhány a 2. ábra első oszlopában.


3

2. ábra. 57Co-tal szennyezett La0.8Sr0.2CoO3--ról felvett emissziós Mössbauer-spektrumok, amelyeken jól
látszik a paramágneses (szingulett) és a ferromágneses ill. spinklaszterüveg (sextett) állapot együttélése igen
széles hőmérsékletintervallumban. A baloldali oszlopban az eredeti (értsd: 57Co-szennyezés utáni), a jobboldali
oszlopban pedig a kb. 0.01 sztöchiometriai egységnek megfelelő mennyiségű oxigén elvonása utáni anyagról
felvett spektrumok láthatók.

Megvizsgáltuk, hogy az anyag hogyan viselkedik oxigénelvonás hatására, ugyanis az
imént felvetteknek megfelelően, ha a Sr-helyettesítés esetleg O-vakanciák megjelenését
okozza, és ez kapcsolatban van a CMR-effektussal, akkor az oxigénelvonásnak befolyásolnia
kell a mágneses sajátságokat.

Inert atmoszférában hőkezelve az anyagot, majd megismételve a Mössbauer-méréseket a
2. ábra jobb oldali oszlopában található spektrumokat kaptuk (csak példák).

A két fázis relatív előfordulásának az ábrázolása három különböző kísérletben a 3. ábrán
látható. (A relatív oxigéntartalom csak a 2. és a 3. kísérletben volt ismert). Világosan látható,
hogy azonos hőmérsékleten a paramágneses fázis relatív mennyisége határozottam megnőtt.
A szuperparamágnesség, illetve általánosan a mágneses relaxáció elméletéből az következik,
hogy az oxigénelvonás hatására lecsökkent a mágneses klaszterek mérete. Ez nagyon fontos,
és eddig még semmilyen más módszerrel ki nem mutatott effektus.

Egy további nagyon egyedi, semmiféle más eszközzel eddig nem látott sajátságát tudtuk
kimutatni a rendszernek a Mössbauer-spektrumok további analíziséből. Azt figyeltük ugyanis
meg, hogy a paramágneses és a ferromágneses fázisban az izomereltolódások nem voltak
azonosak. Márpedig közönséges esetben a spinek kölcsönös orientációja egyáltalán nem
befolyásolhatja az elektromos töltéssűrűséget a Mössbauer-nuklid magjában. ezzel szemben
mi azt tapasztaltuk, hogy a ferromágneses fázisban az izomereltolódás minden hőmérsékleten
szignifikánsan kisebb volt a paramágneses fázisban érvényes értéknél.

-8 -6 -4 -2 0 2 4 6

0.995

1.000

v / mm s
-1

78 K

0.99

1.00

170 K

re
la

ti
v
e

tr
a

n
s
m

is
s
io

n

0.990

0.995

1.000

128 K

0.98

1.00

218 K

-8 -6 -4 -2 0 2 4 6 8

0.995

1.000

78 K

v / mm s
-1

0.96

0.98

1.00

300 K

0.98

0.99

1.00

150 K

0.99

1.00

re
la

ti
v
e

tr
a

n
s
m

is
s
io

n

125 K


4

3. ábra. A ferromágneses és paramágneses fázisban foglalt Co-atomok relatív előfordulása a hőmérséklet

függvényében La0.8Sr0.2CoO3--ban emissziós Mössbauer-spektrumok alapján.

A tapasztalt izomereltolódás-értékek a 4. ábrán láthatók.

4. ábra. Az izomereltolódás értéke a ferromágneses és a paramágneses fázisban négy különböző
kísérletsorozatban La0.8Sr0.2CoO3--ban.

Az izomereltolódás csökkenése a ferromágneses fázisban azt jelenti, hogy csökkent a
nukleogén 57Fe 3d pályáján az elektronsűrűség. Ezt lehet úgy értelmezni, hogy a Mössbauer-
szondaatom környezetében rendeződő Co3d-sáv a saját stabilizálása érdekében elektronokat
szív el az 57Fe 3d-pályájáról. Ez az elektrontranszfer viszont fémes vezetést feltételez,
összhangban a CMR-jelenséggel, ami a mágneses rendeződéskor bekövetkező
vezetőképesség-növekedésről szól. A mi méréseinknek az ad speciális jelentőséget, hogy azt
tudtuk megmutatni, hogy a fémes vezetés (pontosabban: delokalizált elektronokat feltételező
elektronszerkezet) csak a ferromágneses fázisban van jelen. Ugyanis más, makroszkopikus
(nem lokális) módszerekkel ilyen elkülönítés nem lehetséges.

50 100 150 200 250 300

-10

0

10

20

30

40

50

60

70

80

90

100

110

re
la

ti
v
e

a
re

a
/

%

T / K

ferromagnetic fraction

paramagnetic fraction

Experiment II

Experiment III (reduced)

Experiment I

50 100 150 200 250 300

-10

0

10

20

30

40

50

60

70

80

90

100

110

re
la

ti
v
e

a
re

a
/

%

T / K

ferromagnetic fraction

paramagnetic fraction

Experiment II

Experiment III (reduced)

Experiment I

50 100 150 200 250 300

0.2

0.4


/

m
m

*s
-1

T / K

paramagnetic fraction

ferromagnetic fraction


5

Megjegyzendő, hogy a számos kísérlet folyamán (oxigénelvonás) a Curie-hőmérséklet
és a mágneses tér nagysága nem változott kimutatható mértékben (5. ábra), tehát a lényeges
változás az anyagban a két fázis aránya, és nem az egyes paraméterek monoton változása.

5. ábra. A Mössbauer-spektrumokból kiszámítható belső mágneses tér hőmérsékletfüggése különböző
méréssorozatokban La0.8Sr0.2CoO3--ban.

Ezeket az emissziós méréseket a pályázat futamideje alatt csak egy konferencián prezentáltuk
orális előadás formájában (APSORC-2005, Peking, 2005. október) Tekintettel az eredmények
különös jelentőségére (ahogy mi megítéljük), az eredményeket egy tekintélyes folyóiratban
kívánjuk közölni. A kivárásnak az is oka, hogy a minták sokoldalú karakterizálása érdekében
több külföldi kooperációs partnert is bevontunk, ami további méréseket jelentett. (Z. Németh1*,
Z. Homonnay1,2, F. Árva1, A. Vértes1,2, E. Kuzmann2, Z. Klencsár3, J. Hakl4, K. Vad4, S. Mészáros4, G.
Gritzner5, Y. Aoki6, H. Konno6, J. M. Greneche7, L. Pöppl8:

Mössbauer study of slightly modified La0.8Sr0.2CoO3- CMR perovskites
1Department of Nuclear Chemistry, Eötvös Loránd University, Budapest 1518 P.O.Box 32, Hungary
2Research Group for Nuclear Methods in Structural Chemistry, Hungarian Academy of Sciences at ELTE,
Budapest 1518 P.O.Box 32, Hungary
3Department of Applied Mathematics and Physics, University of Kaposvár, Guba Sándor u. 40., Kaposvár 7400,
Hungary
4Institute of Nuclear Research of the Hungarian Academy of Sciences, H-4001 Debrecen, POB 51, Hungary
5Institut für Chemische Technologie Anorganischer Stoffe, Johannes Kepler Universität, A-4040 Linz, Austria
6Division of Materials Science and Engineering, Graduate School of Engineering, Hokkaido University,
Sapporo, 060-8628, Japan
7Laboratoire de Physique de l’Etat Condensé, UMR CNRS 6087 Université du Maine, 72085 Le Mans Cedex 9,
France
8Department of Inorganic and Analytical Chemistry, Eötvös Loránd University, Budapest 1518 P.O.Box 32,
Hungary)

A kézirat készültségi állapota jelenleg kb. 90 %.

Külön cikkben vizsgáltuk az Eu-analóg vasmentes vegyületet, amelyben ugyancsak
üvegszerűen rendezett ferromágneses klasztereket találtunk. A részletes Mössbauer-
eredmények később kerülnek publikálásra.

További publikációk születtek egyéb rendszereken.

50 100 150 200 250 300

-5

0

5

10

15

20

25

30

35

40

B
/

T

T / K

TCurie


6

A kémiai nyomás hatását vizsgáltuk dupla perovszkit szerkezetű CMR anyagokon
különböző kationhelyettesítések útján. Az AFe0.5Mo0.5O3 (A=Sr+Ca vagy Ba+Sr) összetételű
anyagokon a kationhelyettesítés a külső nyomás alkalmazását helyettesítette olyan módon,
hogy a behelyettesített eltérő ionméretű kationok feszültséget okoznak a rácsban. Ez a
viszonylag stabil oxigénsztöchiometria miatt állhat elő. A kationhelyettesítések befolyásolták
a vaspozíciókban érvényes elektronsűrűséget, a mágneses teret és a fononspektrumot. A témát
japán együttműködésben műveltük, és ez tette lehetővé, hogy a fononspektrumokat is mérni
tudtuk nukleáris inelasztikus szórás segítségével a SPRING-8 japán szinkrotronnál.

Összefoglaló jellegű publikációt is közöltünk részben CMR részben szupravezető
anyagokról, amelyekben az oxigén szerepének egy általánosabb összegzését adjuk meg.

A pályázat futamideje alatt született két könyvfejezet, amelyek egyike általános
Mössbauer-spektroszkópiai célú, a másik kifejezetten perovszkitok Mössbauer-
spektroszkópiai vizsgálatáról szól. (Ezekben köszönetnyilvánítás nem szerepel támogató
szervezetek felé, de ezek megszületéséhez a jelen OTKA pályázat is hozzájárult indirekt
módon.)

Két publikáció született a magashőmérsékleti szupravezetők témakörében, ahol is az
oxigéntartalomnak hasonlóan fontos szerepe van. Pl. kimutattuk, hogy Eu-tartalmú
szupravezetőben a Ca2+ helyére beépíthető az Eu3+, ami a töltéskompenzáció és a stabil
oxigéntartalom miatt a Cu vegyértékállapotának a csökkenését bizonyítja indirekt módon. Ez
azzal analóg példa, ahogyan a La-Sr-kobaltátban a Sr miatt a Co3+-ból Co4+ lesz.

Ezek a megfigyelések azért fontosak, mert jelzik a perovszkitok azon érdekes sajátságát,
hogy aliovalens helyettesítések hatására néha szupravezetőt, néha CMR-anyagot lehet belőlük
előállítani (lásd rendre a Sr-helyettesített La2CuO4 és a Sr-helyettesített LaCoO3 példáját).

Egy dolgozat erejéig részt vettünk Fe/Fe-oxid multirétegek vizsgálatában abból a
megfontolásból, hogy a CMR-effektus ősét eredetileg fémes és szigetelő multirétegeken
fedezték fel (és "gigantikus" mágneses ellenállásnak kezdték hívni).

Az oxidokkal való legtávolabbi asszociációt a (Fe,Cu)Cr2S4 összetételű spinellek
vizsgálata jelentette, amelyek ugyancsak rendelkeznek CMR tulajdonsággal, viszont a
mágneses átmenet korántsem olyan intenzitással mutatja spinklaszterek jelenlétét, mint a
kobaltát perovszkitokban. Ugyanakkor a rácsban előálló kénvakanciák a spektrumokban
egyértelműbben jelentek meg.

Ezen vizsgálataink legfőbb eredménye, hogy a mágneses rendeződési hőmérséklet alatt
és fölött megmutattuk a rácsdinamika eltérését, tehát ahogyan a perovszkitokban is, a
mágneses rend kialakulása nem "sima" mágneses fázisátalakulás, hanem egyéb, úgy tűnik,
elektronszerkezeti változást is jelent.

Budapest, 2006. február 26.

Homonnay Zoltán


