
UNLV Theses, Dissertations, Professional Papers, and Capstones

5-2010

Partial phonon density of states of 57-iron and 161-dysprosium in Partial phonon density of states of 57-iron and 161-dysprosium in

DyFe3 by nuclear resonant inelastic X-ray scattering under high DyFe3 by nuclear resonant inelastic X-ray scattering under high

pressure pressure

Elizabeth Anne Tanis
University of Nevada Las Vegas

Follow this and additional works at: https://digitalscholarship.unlv.edu/thesesdissertations

 Part of the Atomic, Molecular and Optical Physics Commons, and the Condensed Matter Physics

Commons

Repository Citation Repository Citation
Tanis, Elizabeth Anne, "Partial phonon density of states of 57-iron and 161-dysprosium in DyFe3 by
nuclear resonant inelastic X-ray scattering under high pressure" (2010). UNLV Theses, Dissertations,
Professional Papers, and Capstones. 346.
http://dx.doi.org/10.34917/1589866

This Thesis is protected by copyright and/or related rights. It has been brought to you by Digital Scholarship@UNLV
with permission from the rights-holder(s). You are free to use this Thesis in any way that is permitted by the
copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from
the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/
or on the work itself.

This Thesis has been accepted for inclusion in UNLV Theses, Dissertations, Professional Papers, and Capstones by
an authorized administrator of Digital Scholarship@UNLV. For more information, please contact
digitalscholarship@unlv.edu.

http://library.unlv.edu/
http://library.unlv.edu/
https://digitalscholarship.unlv.edu/thesesdissertations
https://digitalscholarship.unlv.edu/thesesdissertations?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F346&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/195?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F346&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/197?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F346&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/197?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F346&utm_medium=PDF&utm_campaign=PDFCoverPages
http://dx.doi.org/10.34917/1589866
mailto:digitalscholarship@unlv.edu

PHONON DENSITY OF STATES OF 57-IRON AND 161-DYSPROSIUM IN

DyFe3 BY NUCLEAR RESONANT INELASTIC X-RAY SCATTERING

UNDER HIGH PRESSURE

by

Elizabeth Anne Tanis

Bachelor of Science
California Lutheran University

2006

A thesis submitted in partial fulfillment
of the requirements for the

Master of Science Degree in Physics

Department of Physics

College of Sciences

Graduate College

University of Nevada, Las Vegas

May 2010

Copyright by Elizabeth A. Tanis 2010
All Rights Reserved

ii

THE GRADUATE COLLEGE

We recommend the thesis prepared under our supervision by

Elizabeth Anne Tanis

entitled

Partial Phonon Density of States of 57-Iron and 161-Dysprosium in
DyFe3 by Nuclear Resonant Inelastic X-Ray Scattering Under High
Pressure

be accepted in partial fulfillment of the requirements for the degree of

Master of Science Physics
Physics and Astronomy

Lon Spight, Committee Chair

Dave Schiferl, Committee Co-chair

Pamela Burnley, Committee Member

Len Zane, Committee Member

Adam Simon, Graduate Faculty Representative

Ronald Smith, Ph. D., Vice President for Research and Graduate Studies
and Dean of the Graduate College

May 2010

ABSTRACT

Phonon Density of States of 57-Iron and 161-Dysprosium in DyFe3 By

Nuclear Resonant Inelastic X-Ray Scattering Under Pressure

by

Elizabeth Anne Tanis

Dr. Lon Spight, Examination Committee Chair
Professor of Physics

University of Nevada, Las Vegas

The dual partial phonon density of states (DOS) from two different Mössbauer iso-

topes (161Dy and 57Fe) in the same material (dyfe3) was successfully measured us-

ing the nuclear resonant inelastic x-ray scattering (NRIXS) technique at high pres-

sure. Nuclear inelastic scattering measurements yield an in-depth understanding of

the element-specific dynamic properties. The Debye temperatures (ΘD), the Lamb-

Mössbauer factor (fLM), and the vibrational contributions to the Helmholtz free en-

ergy (Fvib), specific heat (cV), entropy (Svib) and internal energy (Uvib) are calculated

directly from the phonon density of states.

iii

TABLE OF CONTENTS

ABSTRACT . iii

LIST OF FIGURES . vi

ACKNOWLEDGMENTS . vi

CHAPTER 1 INTRODUCTION . 2
Properties of DyFe3 . 3
High Pressure Techniques . 4

CHAPTER 2 THE BASICS OF LATTICE DYNAMICS 8
Reciprocal Lattice and Brillouin Zones . 8
Waves and Branches . 9
Quantization of Vibrations: The Phonons . 10
The Density of States . 11

CHAPTER 3 NUCLEAR RESONANT SCATTERING 14
The 57Fe and 161Dy Nucleus . 14
Mössbauer Spectroscopy . 15
Scattering Processes . 18
Nuclear Inelastic Scattering . 19
Determining S(E) . 20
Feasibility of Detection . 22

CHAPTER 4 SYNCHROTRON RADIATION . 24
Key Features . 24
Insertion Devices . 25
Monochromators . 25
Focusing . 27
Detection . 28
Beamline Specifics . 29

CHAPTER 5 EXPERIMENTAL DETAILS . 32
Sample Preparation . 32
High Pressure Technique for NIS . 32
NIS Spectra . 37
Data Evaluation Procedure . 39

CHAPTER 6 RESULTS AND DISCUSSION . 43
Extracted Phonon Density of States . 43
Lattice Dynamics of DyFe3 Under Pressure . 46

Derived Properties . 46
Lattice Rigidity . 46
Thermodynamic Properties . 49
Debye Temperature, ΘD . 51

iv

CHAPTER 7 CONCLUDING REMARKS . 53

REFERENCES . 54

VITA . 58

v

LIST OF FIGURES

Figure 1 Structure of DyFe3 . 4
Figure 2 Schematic of a diamond anvil cell . 7
Figure 3 Example of a lattice structure and Brillouin zone 9
Figure 4 Lattice motion of atoms . 10
Figure 5 Example of Debye approximation curve and an actual DOS. 12
Figure 6 Example of dispersion curves and DOS in Sn 13
Figure 7 The Fe and Dy nuclear scheme. 15
Figure 8 Principle of conventional Mössbauer spectroscopy. 16
Figure 9 Excitation of the 57Fe resonance. 17
Figure 10 Flow chart of scattering processes . 18
Figure 11 Resonant excitation with phonons . 20
Figure 12 Feasibility of detection. 23
Figure 13 A schematic of the Advanced Photon Source synchrotron facility. . . . 26
Figure 14 Schematic of experimental beamline setup. 27
Figure 15 Kirkpatrick-Baez focusing mirror configuration. 28
Figure 16 Simplified time spectrum. 29
Figure 17 Ambient sample experimental setup. 33
Figure 18 Schematic of the Paderborn-panoramic style diamond anvil cell. . . . 34
Figure 19 Paderborn-panoramic style diamond anvil cell. 34
Figure 20 High pressure experimental setup. 35
Figure 21 The normalized NRIXS spectra of DyFe3. 38
Figure 22 Recursion procedure for extracting the multi-phonon contributions. . 41
Figure 23 Steps to extracting of the phonon density of states. 42
Figure 24 The dual partial density of states of DyFe3. 44
Figure 25 The partial DOS of 161Dy and 57Fe of DyFe3 45
Figure 26 Lattice properties of DyFe3. 48
Figure 27 Thermodynamic properties of DyFe3. 50
Figure 28 High and low Debye temperatures of DyFe3 51

vi

ACKNOWLEDGMENTS

I would first and foremost like to thank, Dr. Malcolm Nicol, for providing me the

incredible opportunity to work for him. He introduced me to the field of high pressure

physics and synchrotron radiation. His constant encouragement and advice have

played an important role in both my professional and personal growth during the past

few years. I will dearly miss you. Their are not enough words to express my gratitude

to Dr. Dave Schiferl for becoming my technical adviser during the writing process.

Thank you for all your guidance, patience and stories. I would like to acknowledge

Dr. Hubertus Giefers for teaching me to be strict and precise when preparing and

executing experiments. He took me under his wing to teach me the NRIXS and high

pressure techniques. I wish to acknowledge my committee members: Dr. Pamela

Burnley, Dr. Lon Spight, Dr. Adam Simon, and Dr. Len Zane for their helpful

guidance and suggestions along the way. I am also grateful to all the faculty, staff and

students at UNLV. Especially, Eileen Hawley, Denise and John Kilberg, John Howard,

Amo Sanchaez, Jim Norton, Brian Yulga, Ed Romero, Francisco Virgili, Dan Koury,

and Jason McClure. Thank you for all of your collaboration and encouragement. I

would like to thank the APS beamline staff at sector 3 and sector 16 for their help

and support during my experiments. Especially, Tom Toellner, Jiyong Zhao, Ercan

Alp, Yuming Xiao, and Wolfgang Sturhahn. Finally, I would like to thank my friends

and family for their love and encouragement. I owe so much to my parents for their

upbringing of me, their support, understanding and believing in me. Without you I

could not have achieved anything.

vii

In memory of
Dr. Malcolm F. Nicol

CHAPTER 1

INTRODUCTION

Lattice dynamics are important in understanding various phenomena and prop-

erties of solids such as thermodynamic properties, phase transitions and soft modes.

Determination of the lattice dynamics of inter-metallic compounds at high pressure

representes a major experimental challenge and that has eluded previous attempts.

By using the nuclear inelastic scattering technique, access to the partial density of

vibrational states of a specific atom can be found, however that atom must have a

Mössbauer active nuclide. The partial phonon density of states (PDOS) gives deeper

insight to lattice dynamics at high pressure; which is of great importance and interest

in the material and geoscience communities. Measurements of the PDOS also present

an opportunity to test the accuracy of theoretical calculations of the total DOS from

one isotope. This thesis discusses the successful measurement of the phonon den-

sity of states (DOS) from two different Mössbauer isotopes (161Dy and 57Fe) in the

same material (DyFe3) using the nuclear resonant inelastic x-ray scattering (NRIXS)

technique at high pressure.

Iron is the most abundant element in the dense metal cores of planets, such as

Earth and also in many meteorites. Iron and iron alloys are also the most com-

mon source of ferromagnetic materials in everyday use. Iron is the most common

Mössbauer isotope used in NRIXS experiments. Dysprosium, in contrast, has only

been measured via NRIXS a few times. Due to its large absorption and high excita-

tion energy, previous attempts to measure the pure 161Dy DOS at ambient conditions

and at low temperature have been made but there has been no recently published

data for 161Dy at high pressure [1, 2, 3].

Only a few studies using NRIXS have been conducted to investigate the dual

partial phonon density of states. The partial phonon DOS for each Mössbauer isotope

in EuFe4Sb12 and DyFe2 have been successfully studied at ambient conditions [2, 4].

1

dyfe3 is of particular interest for several reasons. First, we have the ability to

synthesize the material at UNLV with enriched 57Fe and 161Dy. Dy has similar char-

acteristics to other lanthanides for which we currently do not have the capability to

experiment on. Second, DyFe3 is a less complex sample, which enables theorists to

test and enhance their models for future more complex samples.

Nuclear inelastic scattering measurements yield an in-depth understanding of the

element-specific dynamic properties. Lattice vibrations are the dominant contributor

to the entropy as well as to the thermal pressure in solids, and thus figure very

prominently in the study of high-pressure phase stability and equation of state. It

is also possible to determine the sound velocity of the sample, as well as the Debye

temperatures, the Lamb-Mössbauer factor, (more accurately than with the Mössbauer

effect), and the vibrational contributions to the Helmholtz free energy, specific heat,

entropy and internal energy from the phonon density of states [5, 6].

Properties of DyFe3

The inter-metallic compound, DyFe3, is composed of the 3d transition metal Fe

and the rare earth element Dy. Numerous structure studies using x-ray diffraction

show that DyFe3 has a rhomohedral structure. It is in the space group, R3̄m, number

166 [7, 8, 9, 10, 11]. The Fe atoms occupy the 3b site (0, 0, 1
2
), the 6c site (0, 0,

0.334), and the 18h site (1
2
, 1

2
, 0.083). The Dy atoms occupy the 3a site (0, 0, 0)

and 6c site (0, 0, 0.141) [12]. There are 3 atoms in the primitive cell. The structure

is shown in figure 1. The unit cell parameters of DyFe3 are: a = 5.122(1) and c =

24.57(1) [13]. The theoretical density of DyFe3 is 8.836 g/cm3.

DyFe3 has been measured at ambient pressure with a variety of techniques to study

many different properties. Extensive Mössbauer experiments have been preformed, as

well as neutron diffraction, and other magnetization measurements. The Curie tem-

perature, TC , of DyFe3 is between 600 and 616 K. DyFe3 melts congruently at 1573 K.

2

The Dy moments couple ferromagnetically to each other but anti-ferromagnetically

with the Fe moments. At low temperature, Fe moments dominate the magnetic mo-

ments. At higher temperatures the Fe moments get weaker and at the compensation

point (Tcomp, between 521 and 560 K) the moments of the Fe are the same as the mo-

ments from the Dy. It appears as if the sample is non-magnetic due to the moments

coupling anti-ferromagnetically to each other [14, 15, 16, 17, 18, 19, 20, 21, 22, 23].

Figure 1 DyFe3 rhomohedral structure. The Fe atoms occupy the 3b site (0, 0, 1
2
),

the 6c site (0, 0, 0.334), and the 18h site (1
2

,1
2
, 0.083). The Dy atoms occupy the 3a

site (0, 0, 0) and 6c site (0, 0, 0.141) [12, 13].

High Pressure Techniques

High pressure research enables a better understanding of the structural properties

of materials, chemical reaction and of material synthesis.

The reliable and controlled replication of high pressure in the laboratory begins

3

with the fundamental equation for pressure: p = F/A where p is the pressure, F , the

applied force, and A, the area. The operation of the diamond anvil cell relies on this

fundamental principle. High pressure can be achieved by applying a moderate force

on a sample with a small area, rather than applying a large force on a large area.

Over the course of more than two decades, commencing in 1958, the diamond

anvil cell (DAC) developed from a rather crude qualitative instrument to the sophis-

ticated quantitative research tool it is today, capable of routinely producing sustained

static pressures in the multi-megabar range and readily adaptable to numerous scien-

tific measurement techniques because of its optical accessibility, miniature size, and

portability.

Diamond anvil cells were independently invented by two groups: National Bureau

of Standards (NBS, now the National Institute of Standards and Technology, NIST)

and University of Chicago. Both groups made use of two opposed diamonds in a

Bridgman flat-face anvil arrangement, shown in figure 2 [24, 25]. The only limitation

imposed by the use of pressure is the failure or limit of the pressure producing ves-

sel itself. The scientists knew that diamond, because of its extreme hardness, high

compressive strength and transmission properties, was the obvious material to use

for the anvils. High pressure is only limited by the deformation and fracture of the

diamonds under very high loads. At this time the sample was simply placed between

the anvils and the anvils were driven together by a lever arm. Only powder samples

could be investigated and pressure was crudely determined by calculating force per

unit area or by x-ray powder diffraction experiments, which were tedious and time

consuming. This created a demand for developing techniques for studying 1) other

samples, such as liquids and single crystals and 2) rapid, convenient and accurate

pressure determination.

In 1962, Alvin Van Valkenburgh, from NBS, had the ingenious idea of encapsulat-

ing pure liquid samples in the DAC by using a thin metal gasket (figure 2) containing

4

a very small hole placed between the flat surfaces of the opposed anvils. The hole was

filled with liquid and the anvils were squeezed together. The metal foil thinned down

reducing the volume of the hole and the confining the liquid, thereby increasing the

pressure. At about 0.98 GPa, he found that water crystallized to ice [26, 27]. Valken-

burgh further employed this gasket technique on single crystals using the liquid as

a pressure-transmitting medium [28]. The development of the gasket technique was

very important for it permitted hydrostatic pressure environments to be achieved by

reducing and even eliminating pressure gradients in the sample.

By 1971, the DAC had undergone several stages of refinement; however the dif-

ficulty in measuring the sample pressure adequately still remained. While having a

casual lunch together, the scientist at NBS were discussing the problem of measuring

pressure in the DAC. When a pivotal question was asked, “Have you considered flu-

orescence spectroscopy?” Among the many possible techniques NBS had tested and

found to be unsuitable, fluorescence was not one of them [27]. Ruby (Al2O3) revealed

to be the most promising pressure sensor because its intense fluorescence lines (the

R1 and R2 doublet) are sharp and show a shift with pressure [29, 30]. The very small

ruby crystal can be present in the sample chamber to detect pressures without in-

terfering with any other specimen under investigation in the chamber, including the

pressure-transmitting liquid itself.

One difficulty with the ruby fluorescence method, is that the R1 and R2 lines

broaden due to inhomogeneous stresses in the pressure-transmitting medium sur-

rounding the ruby therfore pressure measurements become inaccurate. This conse-

quence resulted in two major advancements of DAC techniques: Extensive research

on various hydrostatic pressure transmitting mediums, and further calibration of the

ruby pressure sensor, both of which are still being done today [31]. These advance-

ments have contributed to the diamond anvil cell becoming the premier instrument

of choice for conducting many kinds of experiments in many disciplines that utilize

5

static high pressure and temperature variables.

Gasket

Ruby

Sample

Diamond

Force

Force

Figure 2 The Bridgman anvil arrangement and schematic of a diamond anvil cell.

6

CHAPTER 2

THE BASICS OF LATTICE DYNAMICS

In a solid, atoms are firmly bound in a crystalline structure at specific lattice

points. These atoms can execute small vibrations around their equilibrium position.

As a consequence, the displacement from one atom will cause movement in the sur-

rounding atoms. This type of vibrational motion propagates through the entire solid

producing a wave motion, i.e. lattice wave [32, 33].

Reciprocal Lattice and Brillouin Zones

In crystallography, the reciprocal lattice is the frequency-space Fourier transform

of the direct lattice. Where the reciprocal lattice vectors (a∗, b∗, c∗) are defined to

be perpendicular to two of the three real space lattice vectors (a, b, c). The distance

from each point to the origin is inversely proportional to spacing of the specific lattice

planes. The relationships are described below.

a∗ = 2π b×c

|a·(b×c)|

b∗ = 2π c×a

|a·(b×c)|

c∗ = 2π a×b

|a·(b×c)|

(2.1)

The first Brillouin zone is a uniquely defined primitive cell of the reciprocal lattice.

Values of the wave vector outside the first Brillouin zone reproduce the lattice motions

described inside the Brillouin zone. Thus, only in the first Brillouin zone is the range

of the wave vector physically significant. As an example, the transformation from (a)

real space to (b) reciprocal space and (c) the Brillouin zone for a body centered cubic

(bcc) lattice is shown in figure 3.

7

(a) Bravis Lattice (bcc)
Real Space k Space

(b) Reciprocal Lattice (fcc) (c) Brillouin Zone

Figure 3 The transformation from (a) the real space body centered cubic (bcc) lattice
to (b) the reciprocal space face centered cubic (fcc) lattice and finally (c) the Brillouin
zone in red.

Waves and Branches

When a wave propagates along a specific direction, K, considered the wave vector,

entire planes of atoms will move in phase with their displacements either parallel or

perpendicular to the direction of the wave vector. For each wave vector there are

three wave modes: one longitudinal wave, in which the wave propagates along the

direction of atomic vibration and two transverse waves in which the wave propagates

in directions perpendicular to atomic vibration.

If the atoms vibrate opposite of each other but their center of mass is fixed then

the motion is a high frequency mode called an optical vibration (a and b of figure 4).

This motion can be excited with a light wave hence the name “optical” branch. If the

center of mass of the atoms moves together, as in the long wavelength of acoustical

vibrations, it is a low frequency mode considered an “acoustical” vibration (c and d

of figure 4).

8

(a) Transverse Acoustic K

(b) Longitudinal Acoustic K

(c) Transverse Optical K

(d) Longitudinal Optical K

Figure 4 Acoustic (a) transverse, (b) longitudinal motion: the atoms move together.
Optical (c) transverse (d) longitudinal motion: the atoms move against each other.

For each mode in a specific direction, a relationship between the frequency, ω,

and wave vector, K, is created; called a dispersion curve or dispersion relation. The

dispersion relation can provide new information about crystals with two or more

atoms per unit/primitive cell. Each dispersion relation develops two branches, the

acoustic and the optical branch. For each branch there are three modes corresponding

to one longitudinal and two transverse waves. Thus, if there are p atoms in the

primitive cell, there are 3p branches to the dispersion relation: 3 acoustical and 3p-3

optical. The longitudinal acoustic phonons give the longitudinal sound velocity, and

the transverse acoustic phonons give the transverse sound velocity. The dispersion

curves for a Debye solid are shown in figure 5, part a. The theoretically calculated

dispersion curves corresponding to an experimental DOS for Sn is shown in figure 6,

part a [34].

Quantization of Vibrations: The Phonons

As the atoms participate in the vibrations, the energy quanta of their collective

motion are the phonons. Phonons are analogous to the photon of electromagnetic

9

waves. Phonons are classified as quasi-particles because they have no mass and their

wavelength is usually very long, therefore it is a non-localized state. A single phonon

“occupies” a particular mode when the corresponding wave has the minimum ampli-

tude. The addition of a second phonon to the state simply increases the amplitude

but leaves the wave vector and frequency unaffected. Each lattice wave or each type

of vibration produces one type of phonon, therefore n=1, 2, or 3 ect. is the number of

phonons with frequency, ω. They are all identical particles with zero spin (bosons).

The minimum energy exchanged between a photon and the lattice is one phonon.

The higher the temperature is, the larger the amplitudes of lattice waves, and conse-

quently the higher the average energy and the higher the average number of phonons

[35].

The Density of States

The phonon density of states correspond to the frequency distribution of the

various types of lattice vibrations from one symmetry point to another in the Brillouin

zone.

The Einstein model and the Debye model have been widely used for calculating

phonon density of states. In the Einstein model, each atom vibrates like a simple har-

monic oscillator. All the atoms are vibrating independently with the same frequency.

The excitation spectrum of the crystal consists of levels spaced a distance, hv apart,

where v is the Einstein frequency: the frequency of oscillation of each atom in it’s

potential well. This model is a good approximation for an optical branch however

it is over simplified. In a real crystal, interactions between atoms are strong enough

that they will inevitably affect their neighbors [35].

The Debye model assumes that the lattice waves are elastic waves (one longitudinal

and two transverse, as in figure 5). The frequency is not a constant but has a specific

distribution with a cutoff frequency, ωD, above which no phonons are excited. In the

10

Debye model, g(ω) takes the following form (equation 2.2), where ωD is a parameter,

not the actual maximum phonon frequency in the solid.

g(ω) =







3ω2/ω3
D, when ω < ωD

0, when ω > ωD

(2.2)

For an ideal Debye solid, the Debye-temperature, ΘD(n) = ΘD for all n-phonon

values. For a real solid, ΘD(n) depends on n, which gives a measure of the difference

between the actual phonon spectra and the Debye spectrum. An example of the

Deybe model compared to a typical experimental DOS is shown in figure 5. The De-

bye model is the most successful in describing the vibrational frequency distribution,

g(E) despite large deviations from the experimental g(E) [35].

0

5

10

15

20

25

30

35

Ac
ou
sti
c

Optical
D

/2a

(a)

/2a

E
ne

rg
y

(m
eV

)

0 115

 Experimental DOS
 Debye Theory

(b)

g(E) (1/eV)

Figure 5 (a) Optical and acoustic branches for a Debye solid. (b) Example of a Debye
approximation curve and actual DOS.

11

Figure 6 (a) Theoretically calculated dispersion curves and (b) the calculated and
experimental DOS for Sn [34]. The Sn is at 13 GPa and 300 K. It has a body center
tetragonal (bct) structure with two atoms in the unit cell [36]. The Brillouin zone is
in the inset.

12

CHAPTER 3

NUCLEAR RESONANT SCATTERING

The 57Fe and 161Dy Nucleus

A nucleus that is excited by resonance absorption of x-rays may decay via one

of two mechanisms: radioactive decay or by internal conversion with subsequent

fluorescence. The process of internal conversion consists of a direct transfer of energy

through the electromagnetic interaction between the nucleus in an excited state and

one of the electrons of the atom. The nucleus decays to a lower state, without ever

producing a γ-ray. The relative probabilities of the two mechanism are 1/(1+α) and

α/(1+α), respectively. Where α is the internal conversion coefficient. For Mössbauer

isotopes, α > 1 and therefore internal conversion is the dominating mechanism for

decay [35].

The nucleus decays into the ground state by transferring the excitation energy to

the electron shell. After the electron is expelled, the hole is quickly filled by other

electrons with the emission of fluorescence x-rays. These decay products are emitted

with a delay relative to the time of excitation of the nucleus, and the average delay

time is given by the natural lifetime, τ of the element. The decay and nuclear scheme

of the 161Dy and 57Fe nucleus is shown in figure 7.

The de-excitation of a 57Fe nucleus via the internal conversion channel results in

the emission of atomic fluorescence radiation with relatively low energies Kα ∼6.4

keV and Kβ ∼7 keV with Kα being the most probable channel. Similar to the case

of the 57Fe isotope, the de-excitation of a 161Dy nucleus via the L shell also results in

relatively low energies where Lα ∼ 6.5 keV, Lβ ∼7.2 and 7.6 keV, and Lγ ∼ 8.4keV

with Lα being the most probable channel.

The lifetime of an excited state is frequently described in terms of its width. Ac-

cording to the energy-time uncertainty principle, if an average nucleus survives in

13

an excited state for the lifetime τ of the state, then its energy in the state can be

specified within an energy range Γ, satisfying the relation Γ = ~/τ . Excited states are

therefore spread over an energy range of width, Γ [37]. The relatively long lifetimes

of Mössbauer isotopes, specifically 57Fe and 161Dy, make them ideal candidates for

NRIXS.

136.46 keV

14.413 keV25.7 keV

43.8 keV

5/2

1/25/2
+

−

7/2
+

5/2
−

3/2
−

−

Dy161 57Fe

141ns40.7ns

12.7ns

Figure 7 The Fe and Dy nuclear scheme.

Mössbauer Spectroscopy

Mössbauer spectroscopy refers to the resonant and recoil-free emission and absorp-

tion of γ-ray photons by atoms bound in a solid form [38]. It can be applied to the

measurement of frequency with very high accuracy. The basic idea of the Mössbauer

Effect is demonstrated in figure 8. In conventional Mössbauer spectroscopy a source

nucleus in an excited state makes a transition to its ground state by emitting a γ-

ray. The γ-ray is subsequently caught by an unexcited absorber nucleus of the same

species, which ends up in the same excited state. The absorber emits a resonant

photon with energy, Eγ after nuclear decay. The relative velocity, v, between the

radioactive source and sample absorber is varied introducing a Doppler shift between

the corresponding resonance energies. A detector behind the sample measures the

14

transmission as a function of the Doppler shift. The resulting spectrum gives infor-

mation about the nuclear level splitting in the sample and the line width, Γ [37].

source−v +v

γ γ
detector

Intensity

v

0
aΓ + Γs

ΓaΓs

absorber

Figure 8 Principle of conventional Mössbauer spectroscopy.

Recoil during the emission and/or absorption process makes resonant fluorescence

impossible. However, if the nucleus is bound in a crystalline structure, the solid as a

whole can take up the recoil momentum leading to negligible recoil energy.

Energy and momentum conservation results in an upward shift of the nuclear

transition energy called the recoil energy, ER: The magnitude of the nuclear recoil

momentum, pn, after the emission must equal the magnitude of the momentum, pγ ,

carried by the emitted γ-ray [37].

pγ =
E

c
= pn =

√

3MER (3.1)

ER =
E2

2Mc2
(3.2)

With the advances and particular properties of synchrotron radiation Mössbauer

experiments can be preformed using a time-resolved technique instead of the con-

ventional energy-resolved technique. This technique is called synchrotron Mössbauer

15

spectroscopy (SMS) or nuclear forward scattering (NFS). Figure 9 describes monochro-

matic x-rays, E, interacting with a fixed 57Fe nucleus. Part (a) describes the nuclear

transition from the ground state, g, to the excited state, e, causing a sharp resonance

in the excitation probability density, S(E) shown on the right. The emitting nucleus

can also interact with the atoms of a solid and participate in lattice vibrations. This

is shown in part (b) of figure 9. Not only is there a zero phonon Mössbauer peak, but

there are side bands due to the phonon contribution. This phenomena is the basis of

NRIXS described in the upcoming sections.

g

e

~10meV

Phonon sidewings

Mossbauer Absorption

g1
g2

g0

e0
e1
e2

...
.

...
.

S(E)

S(E)

:
14.413keV

4.66neV

4.66neV

14.413keV

14.413keV

lattice excitation:
(b) Nucleus & simple

(a) Fixed Nucleus:

Figure 9 Excitation of the 57Fe resonance as adapted from W. Struhahn [39].

16

Scattering Processes

There are many underlying scattering processes that take place in nuclear resonant

experiments. Figure 10 below summarizes the classification scheme, which is based

on the analysis of the initial and final states of the scatterer [40].

Scattering Process

CoherentInchoherent

Elastic Inelastic

i f

i = f

i = f i = f

i = f

Figure 10 Flow chart of scattering process where, i, is the initial state and f , is final
state.

Incoherent scattering (i 6= f) is due to a change in core states (the state of the

nucleus and inner electron shell of the atom). This process is of no interest to the

experiments described in this thesis.

Coherently scattering (i = f) occurs when all core states are left unchanged.

Essentially, the photon cannot determine which atom it scattered from. The coher-

ent process is divided into two sub-scattering processes, elastic and inelastic. These

processes provide information about the collective state of the lattice vibrations.

Elastic scattering (i = f) occurs when the photon has the same initial and final

energy. It is coherent elastic scattering that causes resonant excitations of the nucleus

as described in figure 9, the Mössbauer effect.

17

The inelastic scattering (i 6= f) process defines an energy transfer between the

photon and the atom causing the photon to have a different initial and final energy.

Nuclear Inelastic Scattering

The nucleus is vibrated by an x-ray pulse of specific incident energy. After the

pulse the solid continues to vibrate creating phonons. Resonant excitation can only

take place when the incident energy plus the energy exchanged with a particular

vibrational mode equals the resonance energy, Eγ . If the incident energy is less than

the resonant energy then phonon energies are added to achieve the resonant energy

(figure 11, part a). If the incident energy is more than the resonant energy then

phonon energies are subtracted to equal the resonant energy (figure 11, part b).

The presence of phonons leads to increased transition energies when phonon cre-

ation occurs (E0 + n), and to decreased transition energies (E0 − n) when phonon

annihilation occurs. Figure 11, part c, shows a sharp peak with width, Γ, around the

nuclear transition energy, E0. This peak is a direct result of the recoil-less absorption

of x-rays by the nucleus; the well-known Mössbauer effect. In addition to the peak at

the nuclear transition energy, S(E) also features side wings. The side wings describe

the excitation probability per unit energy interval due to phonons, S(E) [40]. This

results in three main energy scales involved (table 1):

transition energy (keV)←→ phonon energy (meV)←→ nuclear level width (neV)

18

Isotope 57Fe 161Dy

Nuclear Resonance (Eγ) 14.143 keV 25.651 keV

Recoil Energy (ER) 1.9 meV 2.2 meV

Nuclear Level Width (Γ) 4.67 neV 16.2 neV

Half-Lifetime (τ1/2) 97.8 ns 28.2 ns

Natural Isotope Abundance 2% 18.8%

Resonant Cross Section (σ0) 256 10−20cm2 95 10−20cm2

Table 1 Properties of 161Dy and 57Fe [5].

E <Ephonon 0

E −n
0

Phonon Annihilation
E >Ephonon 0

Phonon Creation
E +n

0

E0
Ephoton

(keV)

EPhonon

(meV)

E0

ee

Ephonon

(meV)

Ephoton
(keV)

Γ (neV)

S
(E

)

E
E

0

(c)(b)(a)

g g

Figure 11 Resonant excitation takes place with the assistance of phonon annihilation
or phonon creation. (a) Annihilation: taking a phonon to boost the incoming energy
to the resonant energy. (b) Creation: Creating a phonon to subtract from the incom-
ing energy to achieve the resonant energy. (c) How phonon creation/annihilation is
translated to the excitation probability density, S(E) creating side wings. Note that
the transition energy in the keV range is only being affected by a phonon in the meV
range.

Determining S(E)

The experimental flux, I(E), detected is the atomic fluorescence following the

internal electron conversion. It is given by equation 3.3, where ǫ specifically denotes

19

the energy of the incident x-rays relative to the nuclear transition energy (ǫ = E−E0)

[39, 40, 41, 42, 43, 44, 45].

I(ǫ) = I0dρ
ηα

1 + α
σ (ǫ) (3.3)

Where,
I0: incident photon flux
d : detection efficiency
ρ : effective area density of the nuclei
η : fluorescence yield
α: internal conversion coefficient
σ(ǫ) is the cross section from nuclear resonant excitation of a photon with energy, ǫ.

It is based on the probability of observing phonons. It indicates that the interact-

ing cross-section of incident photons with the sample during the phonon exchange is

related to the nuclear level width, Γ and the phonon excitation probability, S(E). It

is described by:

σ(ǫ) = σ0Γ
π

2
S (ǫ) (3.4)

Where,
σ0: maximum resonant cross section, (equation 3.5)
Γ: Nuclear level width
S(ǫ): Excitation probability per unit energy interval due to phonons

σ0 =
λ2

2π

1 + 2Ie

1 + 2Ig

1

1 + α
(3.5)

λ: x-ray energy
Ie, Ig: nuclear spins of the excited and ground states

20

Feasibility of Detection

The probability for recoil-less absorption, the Lamb-Mössbauer factor, is given by:

fLM = ΓS(ǫ = 0). The value of fLM varies between 0.05 and 0.9 for solids at room

temperature but vanishes for liquids and gases [40]. By lowering the temperature

or increasing pressure, fLM increases as a result of the average number of phonons

decreasing [35].

The estimate for absorption ’on resonance’ is therefore:

σ(0) =
π

2
σ0fLM (3.6)

With the exception of the elastic peak, S(E) is expected to be a smooth function in

energy extending over an energy range that may be estimated by the Debye energy,

Θ. This is demonstrated in figure 12. Using the normalization of S(E), the “off-

resonance” region can be estimated by:

ΘS(ǫ) ≈ 1− fLM (3.7)

Plugging into equation 3.6 gives

σ(ǫ 6= 0) =
π

2
σ0(1− fLM)

Γ

Θ
(3.8)

A quantitative estimate for 57Fe in metallic form gives in units of the photoelectric

cross section [39].

σ(0)≈ 560σpe, σ(ǫ 6= 0) ≈ 0.0002σpe

Near the elastic peak of experimental spectrum (ǫ =0), the penetration depth of

the x-rays in the sample is dominated by the nuclear resonant absorption cross sec-

tion. This situation leads to a suppression of the elastic peak in the measured data

21

by an unknown factor; it cannot be normalized by simply integrating the spectrum.

Instead, the elastic peak is replaced by what is theoretically expected [44, 45]. This

is described in Chapter 5: Data Evaluation Procedure.

S(E)
On resonance

}
Θ Debye Energy

ΓS(0)=f

Γ S(E)=(1−f)
Θ
Γ

Off resonance

Figure 12 Feasibility of detection.

22

CHAPTER 4

SYNCHROTRON RADIATION

After the Mössbauer Effect was discovered in 1957, Sing and Visscher developed

a theoretical basis for extracting lattice dynamics from Mössbauer measurements

[42, 43]. Experimental attempts were made to measure the atomic vibration frequency

distribution, the phonon density of states. Due to weak radiation sources, typical

phonon energy transfers could not be reached with accuracy using the conventional

Mössbauer method [35].

The rapid development of this new spectroscopy and its application to high pres-

sure became possible with the unique properties of synchrotron radiation at third

generation sources such as the Advanced Photon Source (APS) at Argonne National

Laboratory in Chicago, IL [41, 40, 46, 47]. A brief introduction to the key features

and uniqueness of synchrotron radiation in relation to nuclear resonant scattering is

presented.

Key Features

Synchrotron radiation is produced by means of the following procedure. A Bar-

ium Aluminate (Ba(AlO2)2) cathode is heated to produce electrons. This “electron

gun” produces electrons in “bunches”. A radio frequency cavity further defines the

“bunches” by slowing down the fast electrons and “cutting off” the slow electrons for

the next bunch. The actual pattern of bunches produces the time structure of the

synchrotron radiation. This timing structure of electrons can be modified depending

on the experiment. The standard time structure at the Advanced Photon Source

consists of 23 bunches with a separation of 153 ns. It is very important for NRIXS

experiments that the time between bunches is larger than the dead time of the detec-

tor (20 ns) and at least comparable to the nuclear lifetime, Γ of the isotope in order

to obtain appreciable signal rates. A linear accelerator (LINAC) is used to accelerate

23

and compact the bunch again into a “bucket” with a radio frequency microwave field.

At this point the electrons have energy in the MeV range. From the LINAC the

electrons go into a booster synchrotron, which increase the energy to the GeV range

before going into the storage ring. To keep the electrons in a closed orbit they have to

be accelerated perpendicular to their propagation direction. At the Advanced Photon

Source, electrons with energy of 7 GeV are kept on a approximately circular orbit of

circumference 1.1 km using bending magnets. Bending magnets allow the electrons

to be accelerated and emit electromagnetic radiation while going around the bend

[48]. A general schematic of a synchrotron facility is shown in figure 13.

Insertion Devices

The x-rays produced by the bending magnets are moderately intense. Very high

brilliance synchrotron radiation, sufficient for NRIXS experiments, is generated from

undulators. An undulator is an insertion device that is straight and has shorter

periods relative to the bending magnets. As the electrons propagate through the

field they experience small periodic deviations from a straight line. The accelerations

exerted by the periodic field create radiation that adds up coherently to produce an

emission of very collimated and intense x-rays.

Synchrotron radiation has a broad energy distribution. Using the appropriate

undulators and monchromators allow for a wide range of energy tunability. This is

essential for NRIXS experiments, which require tunability in the meV range around

the Mössbauer nuclear resonance, Eγ .

Monochromators

Undulators create a broad energy band of x-rays (called “white beam”) that ranges

from about 6 keV up to several 100 keV. A high heat load (HHL) monochromator

filters the energy and reduces the power of the broad energy band. It is designed

24

Figure 13 A schematic of the Advanced Photon Source synchrotron facility.

with perfect crystals that are positioned in a non-dispersive arrangement and operate

at specific Bragg reflections. This is shown in figure 14. The HHL monochromator

reduces the energy to a band of approximately 1 eV around the resonance energy of

the specific isotope. This bandwidth is not narrow enough for performing phonon

spectroscopy, but the total power of the x-ray beam is reduced from 1000 to 0.1

Watts [39]. To attain a narrower bandwidth, a high resolution (HR) monochromator

is required. The high resolution monochromator is very temperature sensitive due to

the thermal expansion of the crystals. Thus, the reduction in power from the HHL

monochromator is necessary.

A high resolution monochromator is tunable around the resonant energy range

(±200 meV) where the probability for phonon excitation or annihilation is high.

25

To tune around the resonance the HR monochromator relies upon the use of Bragg

diffraction from a series of perfect single crystals. The diffraction planes and their

orientation with respect to the crystal surfaces are chosen to achieve optimal per-

formance in terms of efficiency and energy. The energy resolution function of the

HR monochromator is measured using coherent elastic nuclear resonant scattering

(NFS). Further details about the criteria for HR monochromator designs and crystal

selection are presented in the works by T. Toellner [49].

High Heat Load

E:~100 keV
source: Undulator
Synchrotron Radiation

Monochromator
High Resolution
Monochromator

1 meV

Focusing
Mirror

Sample &
Detectors

Four Bounce
Nested Design

e −

1 keV

Figure 14 A general schematic of the experimental beamline setup. The synchrotron
radiation comes from an undulator source with an energy range of 100 eV. The energy
is reduced by the high heat load monochromator to an energy range of 1 eV around
the resonant energy. The power is also reduced from 100 W to 0.1 W. The high
resolution monochromator scans the energy ±200 meV around the resonant energy.
The focusing mirrors focus the beam to a small spot size.

Focusing

A mirror system is placed after the HR monochromator to focus the beam to a

spot size on the order of the DAC sample chamber. A Kirkpatrick-Baez mirror config-

uration, as shown in figure 15, has been implemented at both beamlines. The mirror

configuration consists of two independent grazing incidence mirrors with a slightly

26

elliptical shape. They are arranged with their surface normal nearly perpendicular to

the incident x-ray and rotated 90o relative to each other. The first reduces to beam

in the in the vertical direction and the second in the horizontal direction [50, 51].

Focus

Figure 15 Kirkpatrick-Baez focusing mirror configuration.

Detection

One crucial component in the success of NRIXS experiments is the data collection.

Due to the specific timing requirements of the experiments and the large scattering

range the detectors should have a good efficiency. In the 16-bunch mode at the APS,

a synchrotron pulse of 100 ps length strikes the sample every 176 ns. When this

occurs there is a large amount of electronic scattering or non-resonant events. This

is shown in figure 16. These events are of no interest; therefore the detector needs to

start counting when all electronic scattering processes are completed. Within a few

nanoseconds after the synchrotron pulse, the resonant phonon events start to occur.

The avalanche photo-diode (APD) detector has a typical time resolution of about 1

ns making it a perfect candidate for NRIXS experiments [52]. Electronic noise cre-

ated by the detector can occur which would look like false “delayed events.” This

background is unavoidable but typically small. The noise-event rate is independent of

the incident x-ray energy and is measured by tuning the monochromator sufficiently

27

far away from the resonance. The nuclear resonant events scatter in a 4π area. The

APD’s are designed to have 10 × 10 mm2 area which can detect most of the scat-

tered events. The detectors are made of silicon and as a result have a high efficiently

with low fluorescence energy therefore Dy and Fe with a fluorescence of ∼6.5keV is

detected with an efficiency of about 85% [53].

Log(I)

Time
176ns (16 bunch mode)

Electric Scattering
Nonresonant Events

(1 Gz)

Nuclear Scattering
(Phonon)

Delayed Events
(100 Hz)

Figure 16 Simplified time spectrum. As an electron bunch hits the sample it creates
a large peak shown as the non-resonant events. The detector is turned “off” during
this time. Between bunches, the delayed events or resonant excitations occur in which
the detector is then turned “on”.

Beamline Specifics

The nuclear resonant inelastic x-ray scattering (NRIXS) experiments for both

(57Fe & 161Dy) isotopes were preformed at the Advanced Photon Source (APS) at

Argonne National Laboratory. Experiments for the 57Fe isotope were collected using

the High-Pressure Collaborative Access Team’s (HPCAT) undulator beamline 16-ID-

28

D. It is single undulator of length 2.5 m and period of 3.3 cm. The 161Dy isotope

experiments were performed on the X-Ray Operations and Research group’s (XOR)

3-ID-B undulator beamline. In contrast to 16-ID-D, a pair of undulators, each having

a period of 2.7 cm was used. The combined undulator length of 4.4 meters increases

the photon flux. To reach the 161Dy resonance energy of 25.651 keV, the undulators

third harmonic was used.

At both 16-ID-D and 3-ID-B, a high heat load monochromator, comprised of a

pair of diamonds crystals was used. A four bounce nested design high-resolution

monochromator was also used for both beamlines (configuration shown in figure 14).

The design is comprised of two inner crystals of specific reflection nested in two more

outer crystals of a specific reflection. At 16-ID-D silicon crystals with the (4 4 0)

and (9 7 5) reflection were used. The resolution is about 1 meV at the full-width

half-max (FWHM) at the 57Fe resonant peak. The monochromator was used to scan

around 14.4 keV energy range in steps of 0.5 meV. At 3-ID-B, the high-resolution

monochromator engaged two pairs of silicon crystals cut in the (4 4 4) and (18 12 6)

reflection plane [54]. These crystals achieved a higher resolution of 0.6 meV at the Dy

resonance of 25.6 keV and scanned around the energy range (±80 meV) in a smaller

step size of 0.2 meV. At both beamlines a Kirkpatrick-Baez mirror system was used

to focus the beam. The x-ray beam was focused to a 21× 20µm2 area for Dy and a

30 × 50µm2 area for Fe site experiments. Comparison of the beamline components

are listed in table 2.

29

Beamline 16-ID-D 3-ID-B

Isotope 57Fe 161Dy

Energy Range 6-15 keV 7-27 keV

High Heat Load Monochromator Di (111) Di (111)

High Resolution Monochromator Si (4 4 0) (9 7 5) Si (4 4 4) (18 12 6)

Resolution 1 meV 0.6 meV

Focus 25 x 55 µm 10 x 20 µm

Table 2 Component properties of the beamlines used at the APS.

30

CHAPTER 5

EXPERIMENTAL DETAILS

Sample Preparation

The DyFe3 sample was kindly prepared by Dr. Hubertus Giefers using UNLV

facilities. The starting materials for preparing the dysprosium-iron inter-metallic

compound were 98% enriched 57-iron and 98% enriched 161-dysprosium. The en-

riched 57Fe was ordered from Advanced Material Technologies. The enriched 161Dy

sample was ordered from Oakridge National Laboratory. A combination of 25 at.%

hand ground 161Dy powder with 75 at.% 57Fe powder were pressed into pellets, and

melted several times in an arc-melting furnace under argon in a water-cooled copper

crucible. The products were ground afterwards in an argon atmosphere to prevent

oxidation and ignition [13].

The crystal structure and phase purity was studied by conventional x-ray powder

diffraction. In the standard x-ray diffraction pattern, taken at UNLV, a contamination

of DyFe2 could be identified. However, the 3.8 volume % of DyFe2 is significantly

small. Pressure dependence of the structure was determined at the APS using angle

dispersive x-ray diffraction (ADX) techniques with a non enriched sample. The ADX

patterns of DyFe3 indicated no phase transition up to 20 GPa. The a-axis is slightly

more compressible than the c-axis and the c/a-ratio decreases by 0.9% from 4.797 to

4.841 between ambient conditions and 20 GPa [13].

High Pressure Technique for NIS

At ambient conditions the NRIXS spectrum was recorded with the sample pre-

pared between two pieces of adhesive tape, which were than placed between two

avalanche photo-diode detectors as shown in figure 17.

To achieve high pressure a diamond anvil cell (DAC) is used. The inelastically

31

scattered radiation is emitted in a 4π solid angle; therefore, the design of the diamond

anvil cell has to be taken into consideration. These experiments were executed with

a Paderborn-panoramic style diamond anvil cell (figure 18 and 19) [55]. This design

has two large openings in the cylinder to allow the detectors to fit inside without

compromising the ability to create pressure. The force is applied by turning 8 screws,

allowing the applied pressure to be uniformly distributed.

In most NRIXS experiments the incident synchrotron beam is projected through

the diamonds of the DAC onto the sample. The inelastic resonant excitations were

observed by collecting the delayed quanta with two avalanche photo-diode detectors

placed perpendicular to the beam (figure 20) [55, 56].

Figure 17 At ambient conditions the sample is placed between two pieces of tape.
The detectors are placed very close to the tape.

32

A

A

SECTION A-A

Figure 18 Schematic of the Paderborn-panoramic style diamond anvil cell.

Figure 19 Paderborn-panoramic style diamond anvil cell.

33

Figure 20 High pressure experimental setup. The sample is loaded into a DAC. The
DAC is mounted in a holder and the detectors side into the large openings.

At all pressures the DyFe3 sample, of ∼90 µm, was loaded in a beryllium gasket

because the material is transparent to x-rays and will absorb very little signal [57]. A

4:1 methanol-ethanol mixture was used as a pressure transmitting medium and some

spherical ruby crystals were used for pressure determination. One DAC was loaded

for each desired pressure point. The objective was to use the same DAC at each

beamline to ensure that the pressure and sample conditions were the same. However,

due to long periods of time between experiments there were pressure fluctuations and

exact conditions could not be achieved.

It is common at the APS, as well as UNLV, to use the ruby fluorescence R1 line. It

shifts with pressure almost linearly, according to equation 5.1 [58, 59]. Where B=7.665

for quasi-hydrostatic conditions. The R1 wavelength is determined by fluorescing the

ruby with a 401 nm laser. The R1 wavelength and calculated pressures are listed in

table 3.

P (GPa) =
1904

B
[(1 +

∆λ

λ0
)B − 1] (5.1)

34

57Fe 161Dy

Pressure Wavelength Pressure Wavelength

(GPa) (nm) (GPa) (nm)

0 694.33 0 694.33

3.5 695.60 3.7 695.73

9.5 697.74 8.7 697.45

19 701.05 19 701.05

30.4 704.87 35 706.40

Table 3 Ruby R1 wavelengths and corresponding calculated pressures.

35

NIS Spectra

At ambient conditions (without use of the high pressure cell) the maximum count-

ing rate for the Dy delayed signal was ∼1100 and ∼500 counts per second for Fe, when

on resonance. As pressure increased the count rates decreased. At around 30 GPa

the count rates for the Dy and Fe experiments were about the same; 20 counts per

second on resonance. This resulted in the phonon counts to be around 7 counts per

scan. To reach reasonable statistics, 20-30 scans, each collected in 60 minutes, were

summed up for each pressure point.

The normalized NRIXS spectra of DyFe3 at ambient conditions and under high

pressure at 300 K is plotted in the figure 21. The 161Dy contribution is on the left

in red while the 57Fe contribution is on the right in blue. The y-scale gives the

normalized scattering probability (1/eV) by using Lipkin’s sum rules [60]. In this

figure there is a peak at the nuclear transition energy (E − E0 = 0), and side wings

due to the creation or annihilation of phonons. The difference in energy resolution

between the HRM at 3-ID-B (0.5 meV) and 16-ID-D (1 meV) results in a narrower

elastic peak width in the Dy measurements.

In evaluating the results, it is proper to consider the slight contribution (about

3%) of DyFe2 to the DyFe3 spectra. By collecting NRIXS data of DyFe2 at the same

pressure it could be subtracted from the DyFe3 spectra. However as the contamina-

tion is less than 5% it can be included within the error and it’s contribution is not

subtracted from this data.

36

0

2

4

6

8

10

0

5
10

15
20

25

Fe 30 GPa

0

5
10

15
20

25

0

2

4

6

8

10

Dy 34 GPa

Dy 3.7 GPa

Fe 0 GPa

Fe 3.5 GPa

Dy 0 GPa

Dy 8.7 GPa Fe 9.5 GPa

Fe 19 GPa

Dy 19 GPa

0

5
10

15
20

25

0

2

4

6

8

10

0

5
10

15
20

25

Scattering Probability (1/eV
)

Sc

at
te

rin
g

Pr
ob

ab
ili

ty
 (1

/e
V

)

0

2

4

6

8

10

E-E 0 (meV)E-E 0 (meV)
-50-40-30-20-10 0 10 20 30 40 50
0

5

10

15

20

25

-50-40-30-20-10 0 10 20 30 40 50
0

2

4

6

8

10

Figure 21 The normalized NRIXS spectra of DyFe3 at ambient conditions and under
high pressure at 300 K. The 161Dy contribution is in red while the 57Fe contribution
is in blue. The y-scale gives the normalization of the data by using Lipkin’s sum rules
[60]. In this figure there is a peak at the nuclear transition energy (E −E0 = 0), and
side wings due to the creation or annihilation of phonons.

37

Data Evaluation Procedure

The experimentally measured flux, I(E), is proportional to the absorption prob-

ability, S(E), per unit of energy and to the effective number, ηeff , of the specific

Mössbauer nuclei in the sample. Where the energy, E is given relative to E0 [40].

I (E) = cosnt · ηeffS (E) with

∫
∞

−∞

S(E)dE = 1 (5.2)

S(E) can be expanded in terms of n-phonon contributions where the elastic part

is Sel(E) and the inelastic part is Sin(E) [40, 42].

S (E) = fLMδE
︸ ︷︷ ︸

Sel(E)

+ fLM

∞∑

n=1

Sn (E)S (E)

︸ ︷︷ ︸

Sin(E)

(5.3)

The relative weight of the inelastic part is 1-fLM . The phonon DOS, g(E) is

proportional to the single-phonon (n=1) term in the expansion of Sin(E). The n > 2

terms are the multi-phonon contributions. They are obtained by the convolution of

Sn>1(E) with S1(E), according to the relations [61]:

S1 (E) =
ERg (|E|)

E (1− e−E/kBT)
(5.4)

∗Sn (E) =
1

n

∫
∞

−∞

Sn−1 (E − ǫ) S1 (ǫ) dǫ, n ≥ 2 (5.5)

* convolution equation

There are four general steps in extracting the phonon DOS, g(E), from I(E). They

are demonstrated in figure 23. These steps are executed using the program PHOENIX

written by W. Struhahn [62].

38

1. Normalization:

To normalize the spectra, the first moment of the Lipkin’s sum rules is employed.

It uses the general property of S(E), that the first moment is equal to the recoil energy,

ER, of a free nucleus [60, 63]. The elastic part, Sel(E), is assumed to be symmetric

around E=0, therefore it has no effect on the first moment.

∫

S(E)EdE = ER (5.6)

therefore
∫

∞

−∞
I(E)EdE

= const
∫
∞

−∞
ηeffS(E)EdE

= const






ηel

eff

∫

Sel(E)EdE
︸ ︷︷ ︸

0

+ ηin
eff

∫

Sin(E)dE
︸ ︷︷ ︸

ER







= const · ηen
effER

Inorm (E) =
ERI(E)

∫
∞−∞I (E) EdE

(5.7)

2. Removal of the elastic peak:

The PHOENIX program removed the elastic peak by generating a shape function

internally based on a set of parameters. The parameters interpolate the experimental

data in the elastic peak region about ∓3 meV [62]. The resulting spectrum is equiv-

alent to the n-phonon part, Sin(E), of the absorption probability. The integration

gives the recoil fraction directly (1− fLM). As a result, fLM can be determined with-

out any knowledge about the number of Mössbauer nuclei in the sample.

3. Extracting the n-phonon contributions:

The inelastic spectrum is composed of the different n-phonon contributions, Sn(E),

for n=1, 2, >3. PHOENIX uses the convolution equation (5.5) to decompose these

39

contributions. The procedure begins with a first approximation of Sn(E), and then

with every additional step, there is a subtraction of a multi-phonon term. This pro-

cedure is repeated until the multi-phonon contributions get negligibly small [40]. The

procedure is outlined in figure 22.

:f

*

* *

*

*

(n)
S

Repeat with new S"1
S"

3 S
(n)
n+1S

(n)
2S(n)

1

S’ −S" −S"

3S"2S"1

S’ −S’

S’2S’1

Start with normalized inelastic SinS

LM

21

in

2

Stop when S is negliblen+1

(n)

Calculation of S’ with eq () and subtraction from S’1*

321

Figure 22 Recursion procedure for extracting the multi-phonon contributions.

4. Calculation of the phonon DOS

Finally, the phonon DOS, g(E), can be calculated from the obtained S1(E) using

equation 5.4.

40

-50 -40 -30 -20 -10 0 10 20 30 40 50
0.00
0.02
0.04
0.06
0.08
0.10
0.12

g(
E)

Energy (meV)

4: Calculation of
Phonon DOS

0

5

10

15

20

n>2

n=1

3: Extraction
of n-phonon
contrabution

0

5

10

15

20

S n
(E

)

S i
n(
E)

2: Removal of elastic peak

0.00
0.01
0.02
0.03
0.4

0.5

0.6

I n
or
m
(E

)

1: Normalization if I(E) with
Lipkin's Sum

Figure 23 Steps to extracting of the phonon density of states as adapted from R.
Lubbers [64]. In all parts the x-scale represents the energy difference relative to the
resonance energy, (E −E0).
1. The inelastic spectrum is normalized using the Lipkin’s sum rule [60, 63].
2. After removal of the elastic peak, the remaining inelastic part, Sn(E), is the sum
of single and multi-phonon contributions.
3. The multi-phonon contributions, Sn>2(E), can be separated by a recursive proce-
dure, equation 5.5.
4. The phonon DOS, g(E), convoluted with the Gaussian resolution function, can be
extracted from S1(E).

41

CHAPTER 6

RESULTS AND DISCUSSION

Extracted Phonon Density of States

The sample is polycrystalline, therefore the density of states (DOS) is a combi-

nation of all vibrational modes. In many cases, theoretical calculations are used to

determine the dispersion relations of the vibrations that correlate to the experimen-

tal DOS. This was previously shown in figure 6. The normalized dual partial phonon

DOS, g(E), of 161Dy and 57Fe from the compound DyFe3 are plotted together in figure

24. The red squares represent the 161Dy partial phonon DOS on the lower energy side

of the spectra while the blue circles represent the 57Fe partial phonon DOS on the

higher energy side of the energy spectra. The lattice stiffness is directly seen in the

phonon density of states: the 11 meV low energy Dy mode does not shift; however

the 16 meV Fe mode shifts to higher phonon energies as pressure increases.

42

0

2

4

6

8

10
0

2

4

6

8

10
0

2

4

6

8

10
0

2

4

6

8

10

0 5 10 15 20 25 30 35 40 45 50
0

3

6

9

12

15

0

3

6

9

12

15Dy 0 GPa

E (meV)

0

3

6

9

12

15
Dy 3.7 GPa

0

3

6

9

12

15 g(E) (1/eV)

Dy 8.7 GPa

g(
E)

 (1
/e

V)

0

3

6

9

12

15

Fe 30.4 GPa

Dy 19 GPa

Fe 0 GPa

Fe 3.5 GPa

Fe 9.5 GPa

Fe 19 GPa
0

3

6

9

12

15

Dy 35 GPa

Figure 24 The normalized dual partial phonon DOS, g(E), of DyFe3. The red squares
represent the 161Dy partial phonon DOS and the blue circles represent the 57Fe partial
phonon DOS.

43

The 161Dy partial phonon DOS for all pressures is plotted together and shown in

figure 25. There are two strong peaks one around 11.45 meV and the other at 14 meV

attributed to the two different Dy-sites (3a, 6c). The shape and peak positions stay

comparitively the same as pressure increases except at 19 GPa and 35 GPa where the

higher energy peak shifts to 15.4 meV.

In contrast, the 57Fe partial phonon DOS, shown in figure 25, shows a large shift

to higher energies. The three different Fe-sites (3b, 6c, and 18h) contribute to the

phonon peaks. The 18h site should dominate in the overall peak intensity due to

the large number of Fe atoms compared to the other sites. At ambient conditions,

the strong phonon mode with the center of gravity at about 24 meV shows a sub-

structure with one peak at 21 meV and another lower peak around 25 meV. With

increasing pressure the main peak becomes weaker and merges with the low energy

contributions which start at about 18 meV.

0 5 10 15 20 25 30
0

2

4

6

8

10

12

14

16

 g(E) (1/eV
)

E (meV)

Dy
 0 GPa
 3.7 GPa
 8.7 GPa
 19 GPa
 35 GPa

g(
E)

 (1
/e
V
)

E (meV)
0 5 10 15 20 25 30 35 40 45 50 55 60

0
1
2
3
4
5
6
7
8
9
10

Fe
 0 GPa
 3.5 GPa
 9.5 GPa
 19 GPa
 30.4 GPa

Figure 25 The partial DOS of 161Dy and 57Fe of DyFe3 plotted separately for each
pressure.

44

Lattice Dynamics of DyFe3 Under Pressure

Derived Properties

The phonon DOS, g(E), is of fundamental importance for the study of lattice

dynamics. Its knowledge provides information on the lattice rigidity as well as ther-

modynamic properties. Each dynamical or thermal property of the solid depends on

a different way in which the phonon frequency spectrum is weighted. For instance,

the mean square displacement and the recoil-less fraction are mainly determined by

the low frequency phonons. Whereas the internal energy and high temperature Debye

temperature is more sensitive to the high-frequency phonons.

The various lattice and thermodynamic properties that were calculated are sum-

marized in table 4 at the end of the section [5]. The pressure point from the Dy site

at 8.7 GPa is bracketed due to the fact that the calculated properties do not seem to

correspond to the rest of the data. Further investigation in needed to determine the

cause of this anomaly.

Most of these thermodynamic or elastic properties can also be theoretically cal-

culated or simulated by a variety of modern computational methods like density

functional theory [5].

Lattice Rigidity

An important parameter extracted from the phonon density of states is the Lamb-

Mössbauer recoil-less emission factor, fLM . As pressure increases the lattice becomes

rigid and the recoil decreases. This is shown in figure 26 where the recoil-less factor

increases. This factor comes directly from normalizing the inelastic spectrum and

equating the recoil energy to the first moment of the inelastic spectrum [40, 60]. It is

calculated by the following formula:

fLM = e
[−ER

R

∞

0
g(E)

Ecoth(x)
dE]

(6.1)

45

The Lamb-Mössbauer factor is used to calculate the mean-square displacement of

the atoms. While the nucleus is in its excited state, an atom will have vibrated at

least several hundred times around its equilibrium position. Although, < u > and

< v > =0 the mean square displacement, < u2 > and mean square velocity, < v2 >

are non zero. The amplitude of the atomic vibration is of the order of 0.1 Angstrom

which is typical for most solids at room temperature. The mean-square displacement

is calculated from the following formula:

< ∆x2 >= − ln(fLM)

k2
(6.2)

k = 7.31 Å−1 of the 14.413 keV quanta

k = 12.99 Å−1 of the 26.45 keV quanta

As shown in the figure 26, the larger the recoil-less factor is, the smaller the mean-

square displacement, and the stiffer the lattice. The pressure effects on the lattice

dynamics from 0 GPa to 30 GPa (35 for Dy) are more pronounced in the mean-square

displacement, than the recoil-less factor, which is reduced by 30% in Fe and 25% in

Dy.

The mean force constant, D, defined by the third moment of the Lipkin’s sum,

also reflects the hardening of the crystal lattice:

D =
M

~2

∫
∞

0

g(E)E2dE (6.3)

In the investigated pressure range, D shows a strong increase from 122 N/m to

207 N/m for Fe and from 177 N/m to 241 N/m for Dy.

46

0 5 10 15 20 25 30 35
0

50

100

150

200

250

300

 Pressure

D
 (N

/m
)

 0

5

10

15

 <
x2 >

(1
0-3

 A
2)

0.4

0.5

0.6

0.7

0.8

f LM
 (%

)

Figure 26 The Lamb-Mössbauer factor, fLM , mean-square displacement, < u2 >, and
mean force constant, D calculated from g(E). The blue dots represent Fe and the
red squares represent Dy. The lines are to guide the eye

47

Thermodynamic Properties

The Helmholtz free energy, Fvib, is a thermodynamic potential which measures

the “useful” work obtainable from a closed thermodynamic system at a constant

temperature and volume. The pressure-induced increase of Fvib and the internal

energy, Uvib, is shown in figure 27. They are calculated using the experimental DOS

by equations 6.4 and 6.5 [5].

Fvib = 3kBT

∫
∞

0

g(E)ln[2sinh(x)]dE (6.4)

Uvib = F − T

(
∂F

∂T

)

v

=
3

2

∫
∞

0

g(E)Ecoth(x)dE (6.5)

The heat capacity, cv, of a solid at constant volume is conventionally defined cv =
(

∂U
∂T

)

v
where U is the average internal energy of the solid. It has two contributions,

one from lattice vibrations and the other from the thermal motion of electrons. Using

the experimental DOS the vibrational contribution is calculated by equation 6.6:

cv = 3kB

∫
∞

0

g(E)x2sinh−2(x)dE (6.6)

Where,

x = E/(2kBT)

kB is the Boltzmann constant

ER = 1.958 meV the recoil energy of the 57Fe nucleus (Dy, ER = 2.2 meV)

M = 9.454310−26 kg the mass of the 57Fe nucleus (Dy, M =2.67410−25 kg)

The vibrational entropy, Svib, can be calculated from the experimental DOS by:

Svib = −
(

∂F

∂T

)

v

= 3kB

∫ 0

∞

g(E)xcoth(x)− ln[2sinh(x)]dE (6.7)

48

The decrease of cv and Svib can be interpreted in terms of a decreasing effective

crystal temperature at high pressure. This effective crystal temperature can be de-

fined as the ratio T = ΘD of the real temperature, T , and the Debye temperature,

ΘD. The Debye temperature is discussed in the next section.

-50

-40
-30

-20

-10
0

10

 F

vi
b
(m

eV
/a

to
m

)

0 5 10 15 20 25 30 35
70

75

80

85

90

U
vi

b (m
eV

/a
to

m
)

 2.5

2.6
2.7
2.8
2.9
3.0
3.1
3.2
3.3

 C
v (k

B /atom
)

0 5 10 15 20 25 30 35
2.0

2.5
3.0

3.5

4.0

4.5
5.0

5.5

Pressure (GPa)

 S
vib (k

B /atom
)

Pressure (GPa)

Figure 27 Thermodynamic properties of iron (blue circles) and dysprosium (red
squares) at T=300 K derived from g(E): lattice contribution to Helmholtz free en-
ergy, Fvib, internal energy, Uvib, specific heat, cv and entropy, Svib. The lines are to
guide the eye.

49

Debye Temperature, ΘD

The Debye temperature is a temperature independent parameter that corresponds

to the cutoff frequency on the DOS curve. The high temperature Debye temperature

describes the hardness of the investigated system.

ΘD,HT =
4

3kB

∫
∞

0

g(E)EdE (6.8)

The low temperature Debye temperature (ΘD,LT) is extracted from the partial

phonon DOS at low energies, where the relation g(E) = αE2 is valid.

ΘD,LT =
1

kB

3
√

3α (6.9)

They are both plotted in figure 28.

0 5 10 15 20 25 30 35
200

250

300

350

400

450

500

550

600
 Dy D, HT Fe D, HT

 Dy D, LT Fe D, LT

D

 (K
)

Pressure (GPa)

Figure 28 The high (closed symbols) and low (open symbols) temperature Debye
temperature for Fe (blue) and Dy (red). The lines are to guide the eye.

50

Sample p fLM < ∆x2 > D Fvib Uvib cv Svib ΘD,HT ΘD,LT

DyFe3 (GPa) (%) (10−3A2) (N/m) (meV/at.) (meV/at.) (kB/at.) (kB/at.) (K) (K)

0 0.716 6.23 122 -9.26 81.9 2.80 3.58 353 353

3.5 0.773 5.72 138 -4.96 82.6 2.77 3.43 374 363

57Fe 9.5 0.753 5.32 152 -1.42 83.2 2.75 3.32 391 382

20.1 0.769 4.92 179 4.61 84.3 2.71 3.13 423 385

30.4 0.787 4.48 208 10.14 85.5 2.67 2.96 453 400

0 0.447 15.08 177 -40.68 79.3 2.894 4.70 245 264

3.7 0.454 14.77 178 -40.56 79.3 2.893 4.70 245 268

161Dy (8.7) 0.430 15.81 134 -47.77 79.6 2.918 4.96 218 278

19.6 0.501 12.95 180 -37.72 79.4 2.891 4.59 250 293

35.5 0.547 11.3 242 -28.28 80.3 2.856 4.26 286 296

Table 4 Properties derived from the experimental DOS, g(E) [5].

51

CHAPTER 7

CONCLUDING REMARKS

The method of nuclear resonant inelastic scattering of synchrotron radiation has

been successfully applied to investigate the lattice dynamics of DyFe3 under pressure.

The dual partial phonon density of states was experimentally determined for two

separate Mössbauer isotopes in the same compound for the first time at high pressure.

The element selectivity and the ability to measure low concentrations of the sample

makes the nuclear inelastic x-ray scattering technique and excellent tool to study

local vibrational dynamics, not only in compounds but in impurities, dopants and

interfaces.

From the partial density of states a variety of thermodynamic parameters, such as

the Debye temperatures, the Helmholtz free energy and the vibrational contributions

to the specific heat and the entropy were derived. This information cannot be as easily

obtained with any other experimental technique. Understanding dynamics under high

pressures is of great significance for geophysics and planetary astronomy.

Nuclear inelastic scattering yields an increase in the demands for precise ab initio

calculations. The experimental data can be used as a tool for testing the accuracy of

these calculations.

52

REFERENCES

[1] Shvyd’ko, Y.V., Gerken, M., Franz, H., Lucht, M., and Gerdau, E., Europhys.
Lett. 56, 309 (2001).

[2] Brown, D.E., Toellner, T.S., Sturhahn, W., Alp, E.E., Hu, M., et al., Hyperfine
Inter. 153, 17 (2004).

[3] Chumakov, A.I., Rüffer, R., Leupold, O., Barla, A., Thiess, H., et al., Phys. Rev.
B 63, 172301 (2001).

[4] Long, G.J., Hermann, R.P., Grandjean, F., Alp, E.E., Sturhahn, W., et al., Phys.
Rev. B. 71, 140302 (2005).

[5] Alp, E.E., Sturhahn, W., Toellner, T.S., Zhao, J., Hu, M., and Brown, D.E.,
Hyperfine Interactions 144, 3 (2002).

[6] Hu, M.Y., Sturhahn, W., Toellner, T.S., Mannheim, P.D., Brown, D.E., et al.,
Phys. Rev. B. 67, 094304 (2003).

[7] Van Der Goot, A.S. and Buschow, K.H.J, J. Less-Common Metals 21, 151 (1970).

[8] Dariel, M.P. and Erez, G., J. Less-Common Metals 22, 360 (1970).

[9] Oesterreicher, H. and McNeely, D., J. Less-Common Metals. 53, 235 (1977).

[10] Bara, J.J., Pedziwiatr, A.T., and Zarek, W., Magnetism and Magnetic Materials
27, 168 (1982).

[11] Yabe, H. and Kuji, T., J. of Alloys and Compounds 408, 313 (2006).

[12] Liao, L.X., Altounian, Z., and Ryan, D.H., Phys. Rev. B 47, 11230 (1993).

[13] Giefers, H., Unpublished Data (2006).

[14] Abeles, T.P., Bos, W.G., and Ouseph, P.J., J. Phys. Chem. Solids 30, 2159
(1969).

[15] Van Der Kraan, A.M., Van Der Velden, J.N.J., Van Apeldoorn, F., et al., Phys.
Stat. Sol. 35, 137 (1976).

[16] Psxczola, J., Zukrowski, J., and Krop, K., Magnetism and Magnetic Materials
44, 223 (1984).

[17] Long-huan, J., James, W.J., Rhyne, J. and Lemaire, R., Chinese Phys. Lett. 2,
253 (1985).

[18] Herbst, J.F. and Croat, J.J., J. Appl. Phys. 53, 4304 (1982).

[19] Plusa, D., Pfranger, R., and Wyslocki, B., J. Magnetism and Magnetic Materials
40, 271 (1984).

[20] Plusa, D., J. Magnetism and Magnetic Materials 51, 331 (1985).

53

[21] Kunesh, C.J., Narasimhan, K.S.V.L., and Butera, R.A., J. Phys. Chem. Solids
34, 817 (1973).

[22] Norgren, S., Hodaj, F., Azay, P., and Colinet, C., Metalurgical and Materials
Trans. 29A, 1368 (1988).

[23] Abbundi, R., Clark, A.E., Savage, H.T., and McMasters, O.D., Magnetism and
Magnetic Materials 2, 595 (1980).

[24] Bridgman, P.W., Proc. Am. Acad. Arts Sci. 81, 167 (1952).

[25] Bridgman, P.W., and Simon, I., J Appl Phys 24, 405 (1953).

[26] Van Valkenburg, A., High-Pressure Microscopy, in Giardini AA, Lloyd EC (eds),
87 (1963).

[27] Piermarini, G.J., Static Compression of Energetic Materials, Springer-Verlag
Berlin Heildelberg (2008).

[28] Van Valkenburg, A., Appl. Opt. 9, 1 (1970).

[29] Forman, R.A., Piermarini, G.J., Barnett, J.D., and Block, S., Science 176, 284
(1972).

[30] Barnett, J.D., Block, S., and Piermarini, G.J., Rev. Sci. Instrum. 44, 1 (1973).

[31] Klotz, S., Chervin, J-C., Munsch, P., and Le Marchand, G., J. Phys. D: Appl.
Phys. 42, 075413 (2009).

[32] Kittel, C., Introduction to Solid State Physics, John Wiley & Sons, Inc. 7th ed.
(1996).

[33] Ziman, J.M., Principles of the Theory of Solids, Cambridge University Press, 2nd

ed. (1972)

[34] Giefers, H., Tanis, E.A., Rudin, S.P., Greeff, C., Ke, X., Chen, C., et al., Phys.
Rev. Lett. 98, 245502 (2007).

[35] Chen, Y.L., and Yang, D.P., Mössbauer Effect in Lattice Dynamics, WILEY-
VCN Verlag GmbH & co. KGaA (2007).

[36] Liu, M., and Liu, L., High-Temperatures High-Pressures, 18, 79 (1986).

[37] Eisberg, R., and Resnick, R. Quantum Physics of Atoms, Molecules, Solids,

Nuclei and Particles, John Wiley & Sons, Inc. 2nd ed., (1985).

[38] Mössbauer, R.L.Z. Phys. 151, 124 (1958).

[39] Sturhahn, W., J. Phys: Condens. Matter 16, S497 (2004).

[40] Sturhahn, W., Toellner, T.S., Alp, E.E., Zhang, X., Ando, M., et. al.,
Phys. Rev. Lett. 74, 3832 (1995).

54

[41] Gerdau E. and de Waard H., Nuclear Resonant Scattering of Synchrotron Radi-

ation, Hyperfine Interactions 123-125 (2000).

[42] Singwi, K.S., and Sjölander, A., Phys. Rev. 120, 1093 (1960).

[43] Visscher, W.M. Ann. Phys. 9, 194 (1960).

[44] Hu, M.Y., Toellner, T.S., Hession, P.M., Sutter, J.P., and Alp, E.E.,
Nucl. Instrum. Methods 428, 551 (1999).

[45] Sturhahn, W., and Kohn, V.G., Hyperfine Interactions 123, 367 (1999).

[46] Seto, M., Yoda, Y., Kikuta, S., Zhang, X.W., and Ando, M., Phys. Rev. Lett.
74, 3828 (1995).

[47] Chumakov, A.I., Rüffer, R., Baron, A.Q.R., et al., Phys. Rev. N. 54, 9596 (1996).

[48] Mülhaupt, G., and Rüffer, R., Hyperfine Interactions 123, 13 (1999).

[49] Toellner, T.S., Hyperfine Interactions 125, 3 (2000).

[50] Kirkpatrick, P., and Baez, A.V., J. Opt. Soc. Am. 38, 766 (1948).

[51] Eng, P.J., Newville, M., Rivers, M.L., and Sutton, S.R. X-Ray Microfocusing:

Applications and Techniques, I. McNulty Eds., Proc. SPIE 3449, 145 (1998).

[52] Barla, A., Rüffer, R., Chumakov, A.I., Metage, J., et al.,
Phys. Rev. B. 61, 22 (2000).

[53] Baron, A.Q.R., Nucl. Instrum. Methods 352, 665 (1995).

[54] Toellner, T.S., Hu, M.Y., Bortel, G., Sturhahn, W., and She, D., Nucl. Instrum.
Methods A557, 670 (2006).

[55] Giefers, H., Lübbers, R., Rupprecht, K., Wortmann, G., et al., High Press. Res.
22, 501 (2002).

[56] Giefers, H., Koval, S., Wortmann, G., Sturhahn, W., Alp, E.E., and Hu, M.Y.,
Phys Rev, B 74, 094303 (2006).

[57] Tanis, E.A., Giefers, H., and Nicol, M.F., Rev. of Sci, Instrum. 79, 023903 (2008).

[58] Mao, H.K., Bell, P.M., Shaner, J.W., and Steinberg, D.J. J. Appl. Phys., 49,
3276 (1978).

[59] Mao, H.K., Xu, J., and Bell, P.M., J. Geophys. Res. 91, 4673 (1986).

[60] Lipkin, H. J., Ann. Phys. 9, 332 (1960).

[61] Johnson, D.W., and Spence, J.C.H., J. Phys. D: Appl. Phys. 7, 62 (1974).

[62] Sturhahn, W., Hyperfine Interact. 125, 149 (2000).

55

[63] Lipkin, H. J., Phys. Rev. B. 52, 10073 (1995).

[64] Lubbers, R., Grüsteudel, H.F., Chumakov, A.I., and Wortman, G., Science 287,
1250 (2000).

56

VITA

Graduate College
University of Nevada, Las Vegas

Elizabeth Anne Tanis
Degrees:

Bachelor of Sciences, Physics, 2006
California Lutheran University

Publications:
E. Tanis, H. Giefers, M.F. Nicol, Novel rhenium gasket design for nuclear resonant

inelastic x-ray scattering at high pressure, Rev. Sci. Inst. 79 (2008) 023903
H. Giefers, E. Tanis, S.P. Rudin, C. Greeff, X. Ke, C. Chen, M.F. Nicol, M. Prav-

ica, W. Pravica, J. Zhao, A. Alatas, M. Lerche, W. Sturhahn, and E. Alp, Phonon

Density of States of Metallic Sn at High Pressure, Phys. Rev. Lett. 98 (2007) 245502.

Oral Presentations:
Partial Phonon Density of States of Fe Solid Solutions by Nuclear Resonant Inelas-

tic X-Ray Scattering Under High Pressure Western Regional Meeting of The Ameri-
can Chemical Society, September 25, 2008, Las Vegas, NV

Phonon Density of States of Tin Under High Pressure Scientific Applications of

Nuclear Resonant Scattering, May 8, 2008, Argonne National Laboratory, IL

Thesis Title:
Partial Phonon Density of States of 57-Iron and 161-Dysprosium in DyFe3 by

Nuclear Resonant Inelastic X-Ray Scattering Under High Pressure

Thesis Examination Committee:
Chairperson, Dr. Lon Spight
Co-Chairperson, Dr. Dave Schiferl
Committee Member, Dr. Pamela Burnley
Committee Member, Dr. Len Zane
Graduate Faculty Representative, Dr. Adam Simon

57

	Partial phonon density of states of 57-iron and 161-dysprosium in DyFe3 by nuclear resonant inelastic X-ray scattering under high pressure
	Repository Citation

	LizThesis.dvi

