

Relativistic nature of a magnetoelectric modulus of Cr_2O_3 -crystals: a new 4-dimensional pseudoscalar and its measurement

Friedrich W. Hehl*

Institute for Theoretical Physics, University of Cologne, 50923 Köln, Germany and

Department of Physics and Astronomy,

University of Missouri-Columbia, Columbia, MO 65211, USA

Yuri N. Obukhov†

Institute for Theoretical Physics, University of Cologne, 50923 Köln, Germany and

Department of Theoretical Physics, Moscow State University, 117234 Moscow, Russia

Jean-Pierre Rivera‡ and Hans Schmid§

Department of Inorganic, Analytical and Applied Chemistry,

University of Geneva, Sciences II, 30 quai E. Ansermet, CH-1211 Geneva 4, Switzerland

Abstract

Earlier, the magnetoelectric effect of chromium sesquioxide Cr_2O_3 has been determined experimentally as a function of temperature. One measures the electric field-induced magnetization on Cr_2O_3 crystals or the magnetic field-induced polarization. From the magnetoelectric moduli of Cr_2O_3 we extract a 4-dimensional relativistic invariant pseudoscalar $\tilde{\alpha}$. It is temperature dependent and of the order of $\sim 10^{-4}/Z_0$, with Z_0 as vacuum impedance. We show that the new pseudoscalar is odd under parity transformation and odd under time inversion. Moreover, $\tilde{\alpha}$ is for Cr_2O_3 what Tellegen's *gyrator* is for two port theory, the *axion* field for axion electrodynamics, and the PEMC (perfect electromagnetic conductor) for electrical engineering.

PACS numbers: 75.50.Ee, 03.50.De, 46.05.+b, 14.80.Mz

Keywords: Electrodynamics; Relativity; Magnetoelectric media; Chromium oxide Cr_2O_3 ; Dimension and units; Broken P and T invariance; Axion electrodynamics

*Electronic address: hehl@thp.uni-koeln.de

†Electronic address: yo@thp.uni-koeln.de

‡Electronic address: Jean-Pierre.Rivera@chiam.unige.ch

§Electronic address: Hans.Schmid@chiam.unige.ch

I. INTRODUCTION

Usually, in vacuum, the constitutive relations of classical electrodynamics are $\mathbf{D} = \varepsilon_0 \mathbf{E}$ and $\mathbf{H} = \mathbf{B}/\mu_0$. The electric constant ε_0 (permittivity of free space) alone has no direct meaning in 4-dimensional spacetime; the analogous is true for the magnetic constant μ_0 (permeability of free space). However, if we combine both constants, the situation changes. As shown by Post [61], for example, it is rather the square root of the quotient of both constants, namely $Y_0 := \sqrt{\varepsilon_0/\mu_0}$, the *vacuum admittance* of $Y_0 \approx 1/377 \Omega$ that represents a *scalar* in 4 dimensional spacetime in *arbitrary* coordinates; the same is true for its reciprocal, the vacuum impedance (resistance) $Z_0 := 1/Y_0$. Thus, it is possible to extract 4-dimensional information from both 3-dimensional constants, provided they are taken together.

Moreover, $c := 1/\sqrt{\varepsilon_0\mu_0}$, the vacuum speed of light, has also a 4-dimensional meaning, even though c is only a scalar under Poincaré (inhomogeneous Lorentz) transformations. This is obvious since in noninertial, that is, accelerated frames c is no longer a constant. In this sense, the vacuum admittance has a more fundamental significance than the speed of light. The vacuum admittance can be measured by a Weber-Kohlrausch type of experiment, e.g., see Raith [67] and Brown [10], the speed of light by the well-known methods of Foucault or Fizeau,[92] respectively (even though, strictly speaking, the speed of light is put to a certain constant value in SI since 1983, see [52]).

Sommerfeld's fine structure constant, the dimensionless coupling constant of the electromagnetic interaction, can be written as [19, 25]

$$\alpha_f = \frac{Z_0}{2R_K}, \quad (1)$$

where R_K is the quantum Hall resistance (von Klitzing constant) associated with the quantum Hall effect. It has been shown [28] that R_K , like the vacuum resistance Z_0 , is *not* influenced by the gravitational field. This underlines the fundamental importance of Z_0 as well as that of R_K .

Let us now turn to *media*, namely to dielectric and magnetic media that can be described by a *local and linear* constitutive law. Suppose we consider a spatially isotropic medium. In a frame where the medium is at rest, we find $\mathbf{D} = \varepsilon\varepsilon_0\mathbf{E}$ and $\mathbf{H} = \mathbf{B}/(\mu\mu_0)$, with the permittivity ε and the permeability μ of the medium; both, ε and μ , are dimensionless and depend in general on the frequency of the wave studied (“dispersion”). By the analogous arguments as above, $\sqrt{\varepsilon\varepsilon_0/(\mu\mu_0)}$ is a 4-scalar in arbitrary coordinates and $1/\sqrt{\varepsilon\mu\varepsilon_0\mu_0}$ a speed in inertial coordinates. The absolute refractive index n of a medium, see [7], derives from the latter expression as relation of the vacuum speed of light to the speed in the medium. Accordingly, $n = \sqrt{\varepsilon\mu}$.

Usually media, in particular crystalline media, behave anisotropically. We could generalize the laws above by introducing anisotropic permittivity and permeability tensors ε_{ab} and μ_{ab} , respectively, with $a, b, \dots = 1, 2, 3$. But it is better to start right away with a general *local and linear* constitutive law in the context of a 4-dimensional representation of electrodynamics (Sec.II). This guarantees automatically relativistic covariance, and the anisotropic laws mentioned will emerge as special cases.

In this context, it turns out, see (15), that the corresponding 4-dimensional constitutive tensor $\chi^{\lambda\nu\sigma\kappa} = -\chi^{\nu\lambda\sigma\kappa} = -\chi^{\lambda\nu\kappa\sigma}$ has 36 independent components in general, with $\lambda, \nu, \dots = 0, 1, 2, 3$. In the center of our present paper is only one component of $\chi^{\lambda\nu\sigma\kappa}$, namely its totally antisymmetric piece. It is the pseudoscalar $\tilde{\alpha} := \tilde{\varepsilon}_{\lambda\nu\sigma\kappa} \chi^{\lambda\nu\sigma\kappa} / 4!$ (we sum over all repeated indices), which can be formed from the constitutive tensor $\chi^{\lambda\nu\sigma\kappa}$ with the help of the totally antisymmetric Levi-Civita symbol $\tilde{\varepsilon}_{\lambda\nu\sigma\kappa}$. We remind ourselves that $\tilde{\varepsilon}_{\lambda\nu\sigma\kappa} = +1$ or $= -1$ depending whether $\lambda\nu\sigma\kappa$ denotes an even or an odd permutation of the numbers 0123, respectively; it is zero otherwise, see [80]. Then,

$$\tilde{\alpha} = \frac{1}{24} (\chi^{0123} - \chi^{0213} + \chi^{0312} - \chi^{0132} + \dots) . \quad (2)$$

Observing the antisymmetries of $\chi^{\lambda\nu\sigma\kappa}$, we find

$$\begin{aligned} \tilde{\alpha} = \frac{1}{6} (\chi^{0123} + \chi^{0231} + \chi^{0312} \\ + \chi^{2301} + \chi^{3102} + \chi^{1203}) . \end{aligned} \quad (3)$$

The components $\chi^{0123} \dots$ in the first line are related to the magnetoelectric (ME) effect in an external *magnetic* field, ME_B , those in the second line to the magnetoelectric effect in an external *electric* field, ME_E . That $\tilde{\alpha}$ is a pseudoscalar, indeed, can be seen from the transformation properties of the quantities involved, see [26]. The dimension of $\tilde{\alpha}$ is *1/resistance*.

The constitutive tensor $\chi^{\lambda\nu\sigma\kappa}$ was seemingly first introduced by Tamm [82], see also Post [61], and later discussed by O'Dell [57] in the context of magnetoelectric media — that is, media in which an *electric* field \mathbf{E} induces a *magnetic* excitation \mathbf{H} and a magnetic field \mathbf{B} and electric excitation \mathbf{D} , see Fiebig [17] for a recent review. All four cited authors assumed a further symmetry, namely $\chi^{\lambda\nu\sigma\kappa} = \chi^{\sigma\kappa\lambda\nu}$ (“vanishing of the skewon part”, see [26]). This symmetry emerges, as soon as one stipulates that the constitutive relation can be derived from a Lagrangian (thereby excluding irreversible processes). Then, in particular, i.e., for $\chi^{\lambda\nu\sigma\kappa} = \chi^{\sigma\kappa\lambda\nu}$,

$$\tilde{\alpha} = \frac{1}{3} (\chi^{0123} + \chi^{0231} + \chi^{0312}) . \quad (4)$$

Thus we need only three components of the constitutive tensor for the determination of $\tilde{\alpha}$ in the case of the vanishing skewon part. Post argued [61] (not very convincingly, we should say) that the pseudoscalar (4) ought to vanish: $\tilde{\alpha} = 0$. This condition was dubbed “Post constraint” by Lakhtakia [40]. It was *not* assumed by O’Dell so that he was left with 20+1 independent components of the constitutive tensor, see [57], p.44.

Later a fierce dispute arose about the Post constraint. The situation was reviewed by Lakhtakia [40, 41], de Lange and Raab [13], Raab and Sihvola [62], Raab and de Lange [66], Sihvola [76], Sihvola and Tretyakov [79], and in [27], see also [54, 55], where more references to the relevant literature can be found. The evidence was mounting that there is no reason to assume the validity of the Post constraint in general. This point of view will be shown to be correct in this paper.

According to a theory of Dzyaloshinskii [15], which was based on an analysis of neutron scattering data, susceptibility measurements, and symmetry (as derived in [9]), a crystal of Chromium oxide Cr_2O_3 is the substance par excellence for discovering the magnetoelectric effect. In our paper, we consider only single domain crystals. In Sec.III, we will describe Dzyaloshinskii theory of Cr_2O_3 and we will determine the 4-dimensional pseudoscalar $\tilde{\alpha}$ of Cr_2O_3 in this framework. In Sec.IV, after a short introduction on dimensions and units, an overview will be given over magnetoelectric experiments with Cr_2O_3 . Corresponding unpublished measurements by one of us (J.-P.R.) will be presented in some detail. In Sec.V, we study the experimentally determined magnetoelectric moduli of Cr_2O_3 . Then, we extract from the data, *for the first time*, the relativistic pseudoscalar $\tilde{\alpha}$ for Cr_2O_3 . It turns out to be temperature dependent and is of the order of $\tilde{\alpha} \approx 10^{-4}/Z_0$. This is a typical magnitude for magnetoelectric moduli (Borovik-Romanov and Grimmer [8]). Thus, it is small but definitely *nonvanishing*. This proves experimentally that the Post constraint is ruled out as a generally valid law. In Sec.VI, we show that the pseudoscalar (or axion) piece of the magnetoelectric susceptibility of Cr_2O_3 violates parity and time inversion invariance and doesn’t contribute to the electromagnetic energy. In Sec.VII, we mention other substances that, besides Cr_2O_3 , carry an axion piece, and in Sec.VIII, we will discuss the implications of our result to other disciplines within physics and electrical engineering.

In this article, we will base our considerations on the 4-dimensional tensor analytical formalism as described by Post[93] [61], which can be understood by experimentalists and theoreticians alike. Accordingly, the time coordinate $x^0 = t$ has the dimension of ‘time’ whereas the spatial coordinates x^1, x^2, x^3 are related to the dimension of ‘length’. Only intermittently we will mention the formalism of exterior differential forms, as it is used in the book [26]. The equations in our

paper are quantity equations that are valid for an arbitrary system of units. However, if in Secs.IV and V we turn to experiments, then we use SI and sometimes Gaussian units, which are widespread in the literature.

II. LOCAL AND LINEAR MAGNETOELECTRIC MEDIA, THE PSEUDOSCALAR $\tilde{\alpha}$

A. Excitation and field strength

Post [61] represents the 4-dimensional electromagnetic field tensors according to

$$\mathfrak{G}^{\mu\nu} = -\mathfrak{G}^{\nu\mu} = \begin{pmatrix} 0 & D_1 & D_2 & D_3 \\ -D_1 & 0 & H_3 & -H_2 \\ -D_2 & -H_3 & 0 & H_1 \\ -D_3 & H_2 & -H_1 & 0 \end{pmatrix}, \quad (5)$$

$$F_{\mu\nu} = -F_{\nu\mu} = \begin{pmatrix} 0 & -E_1 & -E_2 & -E_3 \\ E_1 & 0 & B_3 & -B_2 \\ E_2 & -B_3 & 0 & B_1 \\ E_3 & B_2 & -B_1 & 0 \end{pmatrix}. \quad (6)$$

The coordinate indices μ, ν, \dots run from 0 to 3. We have to distinguish carefully between the upper and lower indices for reasons of general 4-dimensional invariance. We use Post's conventions throughout, unless indicated otherwise.

The field $\mathfrak{G}^{\mu\nu}$, the electromagnetic *excitation*, represents a tensor density of weight +1. $F_{\mu\nu}$ is a tensor. In order to transform $\mathfrak{G}^{\mu\nu}$ to a pseudo tensor with lower indices, we introduce (Einstein's summation convention assumed)

$$\tilde{G}_{\mu\nu} := \frac{1}{2} \tilde{\epsilon}_{\mu\nu\kappa\lambda} \mathfrak{G}^{\kappa\lambda} = -\tilde{G}_{\nu\mu}, \quad (7)$$

with the totally antisymmetric Levi-Civita symbol $\tilde{\epsilon}_{\mu\nu\kappa\lambda} = 0, \pm 1$. Here $\tilde{\epsilon}_{\mu\nu\kappa\lambda}$ is a pseudo tensor density of weight -1 . We use $\tilde{\epsilon}_{\mu\nu\kappa\lambda}$ for the dualization in (7), since this relation is invariant under proper as well as under improper transformations (i.e., those that include coordinate reflections). We will denote pseudo tensors by a tilde throughout our article. By simple algebra we can

construct the corresponding matrix for $\tilde{G}_{\mu\nu}$:

$$\tilde{G}_{\mu\nu} = -\tilde{G}_{\nu\mu} = \begin{pmatrix} 0 & H_1 & H_2 & H_3 \\ -H_1 & 0 & D_3 & -D_2 \\ -H_2 & -D_3 & 0 & D_1 \\ -H_3 & D_2 & -D_1 & 0 \end{pmatrix}. \quad (8)$$

Whereas $F_{\mu\nu}$, the electromagnetic *field strength*, is a tensor, $\tilde{G}_{\mu\nu}$ is a *pseudo* tensor, i.e., they behave differently under a reflection $x^0 \rightarrow -x^0$ or $x^1 \rightarrow -x^1$ etc. In the language of differential forms, the electromagnetic field can be represented by two two-forms, the excitation $\tilde{G} = \tilde{G}_{\mu\nu} dx^\mu \wedge dx^\nu / 2$ and the field strength $F = F_{\mu\nu} dx^\mu \wedge dx^\nu / 2$, respectively. The \tilde{G} is a pseudo 2-form, also called *twisted* (or odd) 2-form, the F is an untwisted (or even) 2-form.

B. The Maxwell equations

The Maxwell equations in premetric form are [61]:

$$\partial_\nu \mathfrak{G}^{\mu\nu} = \mathfrak{J}^\mu, \quad \partial_\mu F_{\nu\lambda} + \partial_\nu F_{\lambda\mu} + \partial_\lambda F_{\mu\nu} = 0. \quad (9)$$

If we introduce the dual of the electric current density, $\tilde{J}_{\mu\nu\lambda} := \tilde{\epsilon}_{\mu\nu\lambda\kappa} \mathfrak{J}^\kappa$, then the inhomogeneous equation can be transformed into the equivalent equation

$$\partial_\mu \tilde{G}_{\nu\lambda} + \partial_\nu \tilde{G}_{\lambda\mu} + \partial_\lambda \tilde{G}_{\mu\nu} = \tilde{J}_{\mu\nu\lambda}. \quad (10)$$

In a more condensed way, we may also write the Maxwell equations as

$$\partial_{[\mu} \tilde{G}_{\nu\lambda]} = \frac{1}{3} \tilde{J}_{\mu\nu\lambda}, \quad \partial_{[\mu} F_{\nu\lambda]} = 0, \quad (11)$$

where $[\mu\nu\lambda] = \frac{1}{6}(\mu\nu\lambda - \nu\mu\lambda + \lambda\mu\nu \mp \dots)$, i.e., a plus (minus) sign occurs before even (odd) permutations. In the differential form language, the Maxwell equations (11) read

$$d\tilde{G} = \tilde{J}, \quad dF = 0, \quad (12)$$

with the 3-form of the electric current $\tilde{J} = \frac{1}{6} \tilde{J}_{\mu\nu\lambda} dx^\mu \wedge dx^\nu \wedge dx^\lambda$.

C. Constitutive relation

The system of the 4 + 4 Maxwell equations (9) for the 6 + 6 independent components of the electromagnetic field $\mathfrak{G}^{\mu\nu}$ and $F_{\lambda\rho}$ is evidently underdetermined. To complete this system, a

constitutive relation of the form

$$\mathfrak{G}^{\mu\nu} = \mathfrak{G}^{\mu\nu}(F_{\lambda\rho}) \quad (13)$$

has to be assumed. The constitutive relation (13) is independent of the Maxwell equations and its form can be determined by using experimental results. For *vacuum*, the constitutive relation (“spacetime relation”) is simple,

$$\mathfrak{G}^{\lambda\nu} = Y_0 \sqrt{-g} F^{\lambda\nu}, \quad (14)$$

with $g := \det g_{\rho\sigma} \neq 0$ and $F^{\mu\nu} := g^{\mu\alpha} g^{\nu\beta} F_{\alpha\beta}$. Here $g_{\mu\nu}$ are the covariant components of the metric of spacetime with signature $(-+++)$, its contravariant components $g^{\lambda\nu}$ can be determined via $g_{\mu\lambda} g^{\lambda\nu} = \delta_{\mu}^{\nu}$. For the excitation pseudo tensor, we have $\tilde{G}_{\mu\nu} = Y_0 \tilde{\epsilon}_{\mu\nu\sigma\tau} \sqrt{-g} F^{\sigma\tau} / 2$ and, in exterior calculus, with the Hodge $*$ operator, $\tilde{G} = Y_0 *F$.

Turning to general *magnetolectric* media, we assume with Tamm [82], see also Post [61], the most general local[94] and linear homogeneous relation

$$\mathfrak{G}^{\lambda\nu} = \frac{1}{2} \chi^{\lambda\nu\sigma\kappa} F_{\sigma\kappa}, \quad (15)$$

where $\chi^{\lambda\nu\sigma\kappa}$ is a *constitutive tensor density* of rank 4 and weight +1, with the dimension $[\chi] = 1/\text{resistance}$. Since both $\mathfrak{G}^{\lambda\nu}$ and $F_{\sigma\kappa}$ are antisymmetric in their indices, we have $\chi^{\lambda\nu\sigma\kappa} = -\chi^{\lambda\nu\kappa\sigma} = -\chi^{\nu\lambda\sigma\kappa}$. An antisymmetric pair of indices corresponds, in four dimensions, to six independent components. Thus, the constitutive tensor can be considered as a 6×6 matrix with 36 independent components.

A 6×6 matrix can be decomposed in its tracefree symmetric part (20 independent components), its antisymmetric part (15 components), and its trace (1 component). On the level of $\chi^{\lambda\nu\sigma\kappa}$, this *decomposition* is reflected in

$$\begin{aligned} \chi^{\lambda\nu\sigma\kappa} &= {}^{(1)}\chi^{\lambda\nu\sigma\kappa} + {}^{(2)}\chi^{\lambda\nu\sigma\kappa} + {}^{(3)}\chi^{\lambda\nu\sigma\kappa}. \\ 36 &= 20 \oplus 15 \oplus 1. \end{aligned} \quad (16)$$

The third part, the *axion* part, is totally antisymmetric and as such proportional to the Levi-Civita symbol, ${}^{(3)}\chi^{\lambda\nu\sigma\kappa} := \chi^{[\lambda\nu\sigma\kappa]} = \tilde{\alpha} \tilde{\epsilon}^{\lambda\nu\sigma\kappa}$. The second part, the *skewon* part, is defined according to ${}^{(2)}\chi^{\mu\nu\lambda\rho} := \frac{1}{2}(\chi^{\mu\nu\lambda\rho} - \chi^{\lambda\rho\mu\nu})$. If the constitutive equation can be derived from a Lagrangian, which is the case as long as only reversible processes are considered, then ${}^{(2)}\chi^{\lambda\nu\sigma\kappa} = 0$. The *principal* part ${}^{(1)}\chi^{\lambda\nu\sigma\kappa}$ fulfills the symmetries ${}^{(1)}\chi^{\lambda\nu\sigma\kappa} = {}^{(1)}\chi^{\sigma\kappa\lambda\nu}$ and ${}^{(1)}\chi^{[\lambda\nu\sigma\kappa]} = 0$. The constitutive relation now reads

$$\mathfrak{G}^{\lambda\nu} = \frac{1}{2} \left({}^{(1)}\chi^{\lambda\nu\sigma\kappa} + {}^{(2)}\chi^{\lambda\nu\sigma\kappa} + \tilde{\alpha} \tilde{\epsilon}^{\lambda\nu\sigma\kappa} \right) F_{\sigma\kappa}. \quad (17)$$

In order to compare this with experiments, we have to split (17) into time and space parts. As shown in [27] in detail, we can parametrize the *principal* part by the 6 permittivities $\varepsilon^{ab} = \varepsilon^{ba}$, the 6 permeabilities $\mu_{ab} = \mu_{ba}$, and the 8 magnetoelectric pieces γ^a_b (its trace vanishes, $\gamma^c_c = 0$) and the *skewon* part by the 3 permittivities n_a , the 3 permeabilities m^a , and the 9 magnetoelectric pieces s_a^b . Then, the constitutive relation (17) can be rewritten as

$$D^a = (\varepsilon^{ab} - \varepsilon^{abc} n_c) E_b + (\gamma^a_b + s_b^a - \delta_b^a s_c^c) B^b + \tilde{\alpha} B^a, \quad (18)$$

$$H_a = (\mu_{ab}^{-1} - \hat{\varepsilon}_{abc} m^c) B^b + (-\gamma^b_a + s_a^b - \delta_a^b s_c^c) E_b - \tilde{\alpha} E_a. \quad (19)$$

Here $\varepsilon^{abc} = \hat{\varepsilon}_{abc} = \pm 1, 0$ are the 3-dimensional Levi-Civita symbols. As can be seen from our derivation, $\tilde{\alpha}$ is a 4-dimensional pseudo (or axial) scalar, whereas s_c^c is only a 3-dimensional scalar. The cross-term γ^a_b is related to the Fresnel-Fizeau effects. The skewon contributions m^c, n_c are responsible for electric and magnetic Faraday effects, respectively, whereas the skewon terms s_a^b describe optical activity. Equivalent constitutive relations were formulated by Serdyukov et al. [75], p.86, and studied in quite some detail.

According to Post [61], the pseudoscalar $\tilde{\alpha}$ should vanish for the vacuum and for all media. We will show in the next section that, in general, this is not the case. For Cr_2O_3 the pseudoscalar $\tilde{\alpha}$ turns out to be finite.

III. THE ANTIFERROMAGNET Cr_2O_3 AND THE THEORY OF DZYALOSHINSKII

On the basis of neutron scattering data [9] and susceptibility measurements [51] of the antiferromagnetic chromium sesquioxide[95] Cr_2O_3 , Dzyaloshinskii [15] was able to establish the magnetic symmetry class $\bar{3}'m'$ of the Cr_2O_3 crystals. In accordance with these results, Dzyaloshinskii developed, by starting from a thermodynamic potential quadratic and bilinear in \mathbf{E} and \mathbf{H} , as foreseen by Landau & Lifshitz [42], a theory for the electromagnetic constitutive relations for Cr_2O_3 . We write them here as *quantity equations* that are valid in an arbitrary system of units:[96]

$$D_x = \varepsilon_{\perp} \varepsilon_0 E_x + \alpha_{\perp} \sqrt{\varepsilon_0 \mu_0} H_x, \quad (20)$$

$$D_y = \varepsilon_{\perp} \varepsilon_0 E_y + \alpha_{\perp} \sqrt{\varepsilon_0 \mu_0} H_y, \quad (21)$$

$$D_z = \varepsilon_{\parallel} \varepsilon_0 E_z + \alpha_{\parallel} \sqrt{\varepsilon_0 \mu_0} H_z, \quad (22)$$

and

$$B_x = \mu_{\perp}\mu_0 H_x + \alpha_{\perp}\sqrt{\varepsilon_0\mu_0}E_x, \quad (23)$$

$$B_y = \mu_{\perp}\mu_0 H_y + \alpha_{\perp}\sqrt{\varepsilon_0\mu_0}E_y, \quad (24)$$

$$B_z = \mu_{\parallel}\mu_0 H_z + \alpha_{\parallel}\sqrt{\varepsilon_0\mu_0}E_z. \quad (25)$$

The z -axis is parallel to the optical axis of Cr_2O_3 . Remember that $\sqrt{\varepsilon_0\mu_0} = 1/c$ and $\sqrt{\varepsilon_0/\mu_0} = 1/Z_0$, with c as velocity of light and Z_0 as vacuum impedance. Here we have permittivities parallel and perpendicular to the z -axis of the crystal, namely $\varepsilon_{\parallel}, \varepsilon_{\perp}$, analogous permeabilities $\mu_{\parallel}, \mu_{\perp}$ and magnetoelectric moduli $\alpha_{\parallel}, \alpha_{\perp}$. Note that all these moduli are dimensionless, and this is true for all systems of units. Our dimensionless α 's are different from the ones used by experimentalists and theoreticians up to now. We will discuss the transition to different systems of units in Sec.IV A below.

As we can see from (5) and (15), we have to get (\mathbf{D}, \mathbf{H}) on the left hand side and (\mathbf{E}, \mathbf{B}) on the right hand side in order to end up with a constitutive law that is written in a relativistically covariant form. For this purpose, we resolve the last three equations with respect to H :

$$H_x = \frac{1}{\mu_{\perp}\mu_0}B_x - \frac{\alpha_{\perp}}{\mu_{\perp}}\sqrt{\frac{\varepsilon_0}{\mu_0}}E_x, \quad (26)$$

$$H_y = \frac{1}{\mu_{\perp}\mu_0}B_y - \frac{\alpha_{\perp}}{\mu_{\perp}}\sqrt{\frac{\varepsilon_0}{\mu_0}}E_y, \quad (27)$$

$$H_z = \frac{1}{\mu_{\parallel}\mu_0}B_z - \frac{\alpha_{\parallel}}{\mu_{\parallel}}\sqrt{\frac{\varepsilon_0}{\mu_0}}E_z. \quad (28)$$

On substitution into (20) to (22), we find,

$$D_x = \left(\varepsilon_{\perp} - \frac{\alpha_{\perp}^2}{\mu_{\perp}}\right)\varepsilon_0 E_x + \frac{\alpha_{\perp}}{\mu_{\perp}}\sqrt{\frac{\varepsilon_0}{\mu_0}}B_x, \quad (29)$$

$$D_y = \left(\varepsilon_{\perp} - \frac{\alpha_{\perp}^2}{\mu_{\perp}}\right)\varepsilon_0 E_y + \frac{\alpha_{\perp}}{\mu_{\perp}}\sqrt{\frac{\varepsilon_0}{\mu_0}}B_y, \quad (30)$$

$$D_z = \left(\varepsilon_{\parallel} - \frac{\alpha_{\parallel}^2}{\mu_{\parallel}}\right)\varepsilon_0 E_z + \frac{\alpha_{\parallel}}{\mu_{\parallel}}\sqrt{\frac{\varepsilon_0}{\mu_0}}B_z. \quad (31)$$

Now we have to compare with the local and linear constitutive relation (18) and (19). Since Dzyaloshinskii assumed that his constitutive relations can be derived from a Hamiltonian, it is clear that the *skewon piece* with its 15 independent components *vanishes* identically, see [26], Eq.(D.1.44). But this can be also read off from comparing (18) and (19) with (26) to (31). The skewon pieces n_c and m^c must be zero, since the D_a in (29) to (31) are proportional to E_a , and the

H_a in (26) to (28) are proportional to B_a . A similar consideration shows that $s_a^b = 0$, since s_a^b only provides off-diagonal pieces. Consequently, eqs.(18) and (19) reduce to

$$D^a = \varepsilon^{ab} E_b + \gamma^a_b B^b + \tilde{\alpha} B^a, \quad (32)$$

$$H_a = \mu_{ab}^{-1} B^b - \gamma^b_a E_b - \tilde{\alpha} E_a, \quad (33)$$

with 21 independent moduli. The permittivity matrix ε^{ab} and the impermeability matrix μ_{ab}^{-1} are both symmetric and possess 6 independent components each, the magnetoelectric cross-term with γ^a_b , which is tracefree, $\gamma^c_c = 0$, has 8 independent components. The 4-dimensional pseudo scalar (we call it also the axion parameter) represents 1 component.

By comparing (32) and (33) with the above equations (29) to (31) and (26) to (28), we can read off the permittivity

$$\varepsilon^{ab} = \varepsilon_0 \begin{pmatrix} \varepsilon_{\perp} - \frac{\alpha_{\perp}^2}{\mu_{\perp}} & 0 & 0 \\ 0 & \varepsilon_{\perp} - \frac{\alpha_{\perp}^2}{\mu_{\perp}} & 0 \\ 0 & 0 & \varepsilon_{\parallel} - \frac{\alpha_{\parallel}^2}{\mu_{\parallel}} \end{pmatrix} \quad (34)$$

and the impermeability

$$\mu_{ab}^{-1} = \mu_0^{-1} \begin{pmatrix} \mu_{\perp}^{-1} & 0 & 0 \\ 0 & \mu_{\perp}^{-1} & 0 \\ 0 & 0 & \mu_{\parallel}^{-1} \end{pmatrix}. \quad (35)$$

For the magnetoelectric cross-terms, we have

$$\gamma^x_x B^x + \tilde{\alpha} B^x = \frac{\alpha_{\perp}}{\mu_{\perp}} \sqrt{\frac{\varepsilon_0}{\mu_0}} B_x, \quad (36)$$

$$\gamma^y_y B^y + \tilde{\alpha} B^y = \frac{\alpha_{\perp}}{\mu_{\perp}} \sqrt{\frac{\varepsilon_0}{\mu_0}} B_y, \quad (37)$$

$$\gamma^z_z B^z + \tilde{\alpha} B^z = \frac{\alpha_{\parallel}}{\mu_{\parallel}} \sqrt{\frac{\varepsilon_0}{\mu_0}} B_z, \quad (38)$$

and

$$-\gamma^x_x E_x - \tilde{\alpha} E_x = -\frac{\alpha_{\perp}}{\mu_{\perp}} \sqrt{\frac{\varepsilon_0}{\mu_0}} E_x, \quad (39)$$

$$-\gamma^y_y E_y - \tilde{\alpha} E_y = -\frac{\alpha_{\perp}}{\mu_{\perp}} \sqrt{\frac{\varepsilon_0}{\mu_0}} E_y, \quad (40)$$

$$-\gamma^z_z E_z - \tilde{\alpha} E_z = -\frac{\alpha_{\parallel}}{\mu_{\parallel}} \sqrt{\frac{\varepsilon_0}{\mu_0}} E_z. \quad (41)$$

Note that in the Cartesian coordinates used by Dzyaloshinskii we have $B^x = B_x$ etc., since the spatial metric is Euclidean with signature $(+++)$. Thus, we are left with

$$\gamma^x_x + \tilde{\alpha} = \frac{\alpha_{\perp}}{\mu_{\perp}} \sqrt{\frac{\varepsilon_0}{\mu_0}}, \quad (42)$$

$$\gamma^y_y + \tilde{\alpha} = \frac{\alpha_{\perp}}{\mu_{\perp}} \sqrt{\frac{\varepsilon_0}{\mu_0}}, \quad (43)$$

$$\gamma^z_z + \tilde{\alpha} = \frac{\alpha_{\parallel}}{\mu_{\parallel}} \sqrt{\frac{\varepsilon_0}{\mu_0}}. \quad (44)$$

One of the triplets of equations (36) to (38) and (39) to (41) is redundant because of the vanishing of the skewon piece of $\chi^{\lambda\nu\sigma\kappa}$

The matrix γ is traceless: $\gamma^x_x + \gamma^y_y + \gamma^z_z = 0$. If we add up all three equations, we find for the pseudoscalar (or axion) piece

$$\tilde{\alpha} = \frac{1}{3} \left(2 \frac{\alpha_{\perp}}{\mu_{\perp}} + \frac{\alpha_{\parallel}}{\mu_{\parallel}} \right) \sqrt{\frac{\varepsilon_0}{\mu_0}}. \quad (45)$$

Resubstituted into (42), (43), and (44), the magnetoelectric γ matrix becomes

$$\gamma^a_b = \frac{1}{3} \left(\frac{\alpha_{\perp}}{\mu_{\perp}} - \frac{\alpha_{\parallel}}{\mu_{\parallel}} \right) \sqrt{\frac{\varepsilon_0}{\mu_0}} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}, \quad (46)$$

that is, it has only nonvanishing diagonal components! The magnetoelectric matrix γ^a_b as well as the pseudo scalar $\tilde{\alpha}$ carry the dimension of 1/resistance. Conventionally, in the ‘‘magnetoelectric literature’’ the γ -matrix and $\tilde{\alpha}$ are collected in the ‘‘relativistic’’ matrix

$${}^{\text{rel}}\alpha^a_b := \gamma^a_b + \tilde{\alpha} \delta^a_b = \sqrt{\frac{\varepsilon_0}{\mu_0}} \begin{pmatrix} \frac{\alpha_{\perp}}{\mu_{\perp}} & 0 & 0 \\ 0 & \frac{\alpha_{\perp}}{\mu_{\perp}} & 0 \\ 0 & 0 & \frac{\alpha_{\parallel}}{\mu_{\parallel}} \end{pmatrix}. \quad (47)$$

It is called relativistic, since it occurs in the context of the relativistic (\mathbf{E}, \mathbf{B}) system, see (32).

Since there are doubts in the literature about the correctness of Dzyaloshinskii’s theory, see Lakhtakia [40], it is important to note that O’Dell [57], pp. 115/116, and Janner [32], p.205, (see also Rado & Folen [65] and O’Dell [56]) analyzed the crystal structure of Cr_2O_3 and determined the form the matrices ε^{ab} , μ_{ab}^{-1} , and ${}^{\text{rel}}\alpha^a_b$ ought to possess. They found

$$\varepsilon^{ab} \sim \mu_{ab}^{-1} \sim {}^{\text{rel}}\alpha^a_b \sim \begin{pmatrix} \bullet & \cdot & \cdot \\ \cdot & \bullet & \cdot \\ \cdot & \cdot & * \end{pmatrix}, \quad (48)$$

where nonvanishing entries are denoted by \bullet and $*$, respectively. A comparison with (34), (35), and (46) confirms Dzyaloshinskii's theory.

Summing up: the nonvanishing magnetoelectric moduli for Cr_2O_3 can be determined with the help of eqs. (45) and (46). Let us stress that $\varepsilon_{||}, \varepsilon_{\perp}, \mu_{||}, \mu_{\perp}, \alpha_{||}$, and α_{\perp} , according to their definitions (20) to (25), are measured in an external \mathbf{E} and/or an external \mathbf{H} field.

IV. MAGNETOELECTRIC EXPERIMENTS WITH CR_2O_3

A. Dimensions and units

Since in the literature, which we need for extracting data, different systems of units are used, we want to underline again that usually all our equations are *quantity equations*, which are valid in all systems of units; only in the “experimental” Secs.IV and V, we will turn to specific systems of units and some equations may be unit-dependent, see also Rivera [69] in this context. We will go into some detail here, since these questions often lead to misunderstandings between theoreticians and experimentalists.

A *physical quantity* Q is given by

$$Q = \{Q\} [Q]. \quad (49)$$

Here $\{Q\}$ is a numerical value and $[Q]$ the physical dimension of the quantity Q . For instance, we have for a (1-dimensional) *displacement* s ,

$$s = \{s\} [s] = \{s\} \text{length}, \quad (50)$$

where length is the dimension of s . So far, all of the equations in Secs.I to III are quantity equations. They interrelate “physical quantities” that consist of numbers and dimensions. Like in (49) and (50), they are totally independent of any system of units. In many papers and books, the equations are only valid in one system of units, they are *numerical* equations, like in Jackson's book on electrodynamics [31], for example.[97] In our paper, as in Post [61] or in [26], the equations are quantity equations and are *always* valid, independent of the units chosen.

In a second step, if we relate our equations to measured values, we need a *system of units*. Then, for the example above,

$$\begin{aligned} s &= 15 \text{ m} = 1500 \text{ cm} \approx 45 \text{ feet} = \dots \\ &= \{s\}' \text{ m} = \{s\}''' \text{ cm} = \{s\}'' \text{ feet} = \dots \end{aligned} \quad (51)$$

The numerical value $\{s\}$ depends on the unit chosen. In fact,

$$\frac{\{s\}'}{\{s\}''} = \frac{[s]''}{[s]'}, \quad \frac{\{s\}'}{\{s\}'''} = \frac{[s]'''}{[s]'}, \quad (52)$$

etc., that is, we have *reciprocal proportionality*. This is one of the fundamental laws of dimensional theory. The physical quantity s is *invariant*, i.e., it doesn't change, but its numerical value $\{s\}$ may change according to the choice of the unit.

In the center of our interest is the pseudoscalar $\tilde{\alpha}$. According to (33), it has the dimension

$$[\tilde{\alpha}] = \frac{[H_a]}{[E_a]} = \frac{\text{current}}{\text{length}} \times \frac{\text{length}}{\text{voltage}} = \frac{1}{\text{resistance}}. \quad (53)$$

Moreover, the permittivity matrix ε^{ab} , according to (32), has the dimension

$$[\varepsilon^{ab}] = \frac{[D^a]}{[E_a]} = \frac{\text{charge}}{\text{area}} \times \frac{\text{length}}{\text{voltage}} = \frac{1}{\text{velocity}} \times \frac{1}{\text{resistance}} \quad (54)$$

and the impermeability matrix μ_{ab}^{-1} , according to (33),

$$[\mu_{ab}^{-1}] = \frac{[H_a]}{[B^a]} = \frac{\text{current}}{\text{length}} \times \frac{\text{area}}{\text{voltage} \times \text{time}} = \text{velocity} \times \frac{1}{\text{resistance}}. \quad (55)$$

In particular, we have

$$[\varepsilon_0] = \frac{1}{\text{vel.}} \times \frac{1}{\text{resist.}}, \quad [\mu_0^{-1}] = \text{vel.} \times \frac{1}{\text{resist.}}, \quad \left[\sqrt{\frac{\varepsilon_0}{\mu_0}} \right] = \frac{1}{\text{resist.}}. \quad (56)$$

Accordingly, we can summarize these considerations in

$$\frac{[\varepsilon^{ab}]}{[\varepsilon_0]} = \frac{[\mu_{ab}^{-1}]}{[\mu_0^{-1}]} = \frac{[\gamma^{ab}]}{[\sqrt{\varepsilon_0/\mu_0}]} = \frac{[\tilde{\alpha}]}{[\sqrt{\varepsilon_0/\mu_0}]} = 1. \quad (57)$$

These quotients are dimensionless in *all* systems of units. Here ε_0 and μ_0 are universal constants. They have in different systems of units different *numerical values*. We have $\sqrt{\varepsilon_0\mu_0} = 1/c$ and, in particular,

$$\begin{aligned} \sqrt{\frac{\varepsilon_0}{\mu_0}} &= \frac{1}{Z_0} \approx \frac{1}{376.73 \Omega} \quad \text{in SI,} \\ \sqrt{\frac{\varepsilon_0}{\mu_0}} &= \frac{c}{4\pi} \quad \text{in Gaussian units,} \\ \sqrt{\frac{\varepsilon_0}{\mu_0}} &= c \quad \text{in Heaviside-Lorentz ("rationalized Gaussian") units.} \end{aligned} \quad (58)$$

Therefore, if you see ε_0 and μ_0 in our equations, like in (20) to (25), it does *not* mean that we are in SI, but rather that we use quantity equations with correct dimensions.

The thermodynamic potential (an energy density) relevant for the magnetoelectrical effect contains cross terms between electric and magnetic fields. As a quantity equation, it reads, restricting ourselves to the linear regime,

$$-g(\mathbf{E}, \mathbf{H}; T) = \cdots + \underbrace{\alpha^{ab}}_{\text{t}/\ell} E_a H_b = \cdots + \sqrt{\varepsilon_0 \mu_0} \underbrace{\alpha_*^{ab}}_{\text{dim.-less}} E_a H_b. \quad (59)$$

This linear part of a power series development is valid for “small” values of the E_a and H_b fields, at least relatively to the internal crystal fields. The α_{\perp} and α_{\parallel} of Sec.III are components of the matrix α_*^{ab} . Hence, strictly speaking, we should have put a star to all of them. However, for convenience we dropped these stars.

We will concentrate here on SI and on the Gaussian system. In the Gaussian system of units, a mixed system consisting of electrical (electrostatic) and magnetic cgs-units, see, e.g., Sommerfeld [81], Panofsky & Phillips [58], or Jackson [31], we have the following field redefinitions:

$${}^G E_a = E_a, \quad {}^G D_a = 4\pi D_a, \quad {}^G H_a = \frac{4\pi}{c} H_a, \quad {}^G B_a = c B_a. \quad (60)$$

The speed of light c is instrumental for making the dimensions of ${}^G E_a$ and ${}^G B_a$ equal to each other, $[{}^G E_a] = [{}^G B_a]$, and, similarly, $[{}^G D_a] = [{}^G H_a]$. The 4π removes this factor from the Coulomb law. With the field redefinitions (60) and with the convention in the Gaussian system ${}^G \alpha^{ab} := c \alpha^{ab}$, Eq.(59) can be rewritten as (see Landau-Lifshitz [42] and Dzyaloshinskii [15] for the Gaussian system)[98]

$$\begin{aligned} -g(\mathbf{E}, \mathbf{H}; T) &= \cdots + \underbrace{{}^{\text{SI}}\alpha^{ab}}_{\text{t}/\ell} {}^{\text{SI}}E_a {}^{\text{SI}}H_b = \cdots + \sqrt{\varepsilon_0 \mu_0} \underbrace{{}^{\text{SI}}\alpha_*^{ab}}_{\text{dim.-less}} {}^{\text{SI}}E_a {}^{\text{SI}}H_b \\ &= \cdots + \frac{1}{4\pi} \underbrace{{}^G \alpha^{ab}}_{\text{dim.-less}} {}^G E_a {}^G H_b. \end{aligned} \quad (61)$$

In SI, $[{}^{\text{SI}}\alpha^{ab}] = s/m$, $[{}^{\text{SI}}E_a] = V/m$, and $[{}^{\text{SI}}H_b] = A/m$. Then,

$$[{}^{\text{SI}}g] = \frac{VAs}{m^3} = \frac{J}{m^3} = \frac{kg}{m s^2} = 10 \frac{g}{cm s^2} = 10 [{}^G g]. \quad (62)$$

On the other hand, in the Gaussian system, we have for the electric field

$$[{}^G E_a] = \frac{\text{statvolt}}{cm} = 3 \times 10^4 \frac{V}{m} = 3 \times 10^4 [{}^{\text{SI}} E_a] \quad (63)$$

and for the magnetic excitation

$$[{}^G H_a] = Oe = \frac{1000 A}{4\pi m} = \frac{1000}{4\pi} [{}^{\text{SI}} H_a]. \quad (64)$$

FIG. 1: The ME_E effect (linear magnetolectric effect with electric field-induced magnetization) of Cr_2O_3 : Temperature dependence of the magnetolectric components α_{\parallel} and α_{\perp} according to Astrov [3], see also the Tables [5].

Thus we have for the magnetolectric moduli

$$[\text{G}\alpha^{ab}] = [\text{SI}\alpha_*^{ab}] = 1 = c [\text{SI}\alpha^{ab}] \approx 3 \times 10^8 \frac{m}{s} [\text{SI}\alpha^{ab}]. \quad (65)$$

Accordingly, we have the rule that multiplying $\text{SI}\alpha^{ab}$, given in s/m , by $c = 3 \times 10^8 m/s$ yields the dimensionless Gaussian value $\text{G}\alpha^{ab}$. Incidentally, in some papers Heaviside-Lorentz (“rationalized Gaussian”) units are still in use, see, e.g., Borovik-Romanov & Grimmer [8], p. 139.

B. Astrov, Rado & Folen, and Wiegelmann et al.

In our task to determine the pseudoscalar $\tilde{\alpha}$, we can take recourse to already published experimental data. Our main sources are Astrov [3] (Fig.1) for the *electrically* induced magnetolectric effect (called ME_E in future) and Rado & Folen [64] for the *magnetically* induced magnetolectric effect (ME_H), see also O’Dell [57] and [2, 4, 11, 20, 63]. In both investigations single crystals of Cr_2O_3 were used. In the ME_E experiments [3, 64], Eqs.(23) to (25) were verified (H switched off) and in the ME_H experiments [64] Eqs.(20) to (22) (E switched off). In particular, Rado & Folen made both type of experiments and found that the magnetolectric moduli α_{\perp} and α_{\parallel} for ME_E experiments coincide with those of the ME_H experiments. This proves the vanishing of the skewon part of the constitutive tensor $\chi^{\lambda\nu\sigma\kappa}$ for Cr_2O_3 .

FIG. 2: The ME_H effect (linear magnetoelectric effect with magnetic field-induced polarization) of Cr_2O_3 : Plot of $\alpha_{||}(T)$ and $\alpha_{\perp}(T)$ after digitalization and interpolation (small full triangles) of Fig.2.8, p.41, of Wiegmann [88], (see also Fig.2, p.143, Wiegmann et al. [90]). The sign of $\alpha_{\perp}(T)$ was set negative according to Astrov [3]. The curves (B-Splines) are only guides for the eyes.

Accordingly, these experiments confirmed Dzyaloshinskii's theory for Cr_2O_3 below the spin-flop phase. Further experiments were then done mainly for the ME_H case since (i) it is easier to conduct an experiment with very high magnetic fields rather than with high electric fields. (ii) Even at low $\mu_0 H$ fields, say below 1 *tesla*, the ME_H effect needs no calibration of the measuring system, contrary to the ME_E case! With the quasi-static method, as $D_a = -\partial g / \partial E_a = \alpha^{ab} H_b$ and $D_a = Q / S_a$, $\alpha^{ab} = Q / (S_a H_b)$. The charges Q , usually in the pC range, are measured with a high input impedance electrometer, the magnetic field $\mu_0 H_b$ with a Hall probe and the area S_a of one of the electrode by taking a picture of it. (iii) Quasi-static as well as AC measurements can be done easily. For ME_E quasi-static experiments, a SQUID must be used, see Kita [38, 39].

With either methods, ME_H or ME_E , (i) best results are obtained with gold electrodes rather than with silver paste ones. (ii) The resistivity of the sample must be high enough, especially when the ME_H quasi-static method of measurements is used. (iii) One has to make sure that the antiferromagnetic magnetoelectric crystal forms a single domain by cooling it in appropriate simultaneous electric and magnetic fields through the Néel temperature; this is the so-called magnetoelectric

annealing, see [49], [50], and [57], p.124. Magnetolectric crystals may also be (weakly) ferro-magnetic or ferrimagnetic.

Our third main source of information are the measurements of Wiegelmann et al. [90], see also [88, 89]. He took magnetic fields B as high as 20 *tesla* and measured from liquid Helium up to room temperature. Wiegelmann et al. took a quasi-static magnetic field and thereby disproved explicitly claims by Lakhtakia [40] that measurements with magnetic fields of some kilo hertz cannot be extrapolated to static measurements. The α_{zz} values of Wiegelmann et al. [90] were in very good agreement with independent α_{zz} measurement presented below (Sec.IV C). However, the sign of $\alpha_{\perp}(T)$ relative to $\alpha_{\parallel}(T)$ was left open. Hence we took that from Astrov [3].

The values of $\alpha_{\perp}(T)$ and $\alpha_{\parallel}(T)$ of Fig.2 are thus taken from Wiegelmann [88], Fig.2.8, p.41, (see also Wiegelmann et al. [90] (Fig.2, p.143)) after digitalization, interpolation, and correction for the relative sign. These values are given here in SI units in ps/m (picosecond/meter).

Independently, see Sec.IV, Rivera measured quasistatically at 133 *Hz* α_{\parallel} of Cr_2O_3 between 1.6 *K* and 305 *K*. He normalized that at $T = 275 K$, the temperature of the maximum value of α_{\parallel} . He found the maximum value of $\alpha_{\parallel}(\text{at } 275 K) = 4.13 ps/m$. As we saw in (65), $^{SI}\alpha^{ab}$, given in s/m must be multiplied by the speed of light[99] in order to yield the dimensionless $^{SI}\alpha_*^{ab}$. Dropping again the star, we have

$$\alpha_{\parallel}(\text{at } 275 K) = 4.13 \times 10^{-12} \frac{s}{m} \times 2.99792 \times 10^8 \frac{m}{s} \approx 1.238 \times 10^{-3}. \quad (66)$$

C. Unpublished measurements of Rivera (1993)

One of us conducted quasi-static ME_H experiments on Cr_2O_3 some years ago which were only briefly mentioned in [69].

After grinding and polishing a crystal, polarized light microscopy was used, see, e.g., Wahlstrom [87] or Hartshorne [24], to check the orientation of a perpendicular cut to the optical axis. Actually, conoscopy allowed such tests (Fig.3) in the near infrared, 260 μm thick Cr_2O_3 crystals being absorbing in visible light. The symmetry was found to be uniaxial to the accuracy of the conoscopy method, consistent with the symmetry $\bar{3}'m'$ [9], although now it seems to be $\bar{3}'$ [14]. The optical axis was computed to be inclined less than 3° away from the normal to the cut. Incidentally, this platelet was then sent to Wiegelmann in Grenoble, see [90].

For the ME_H experiments of $\alpha_{\parallel}(T)$ presented below, semi-transparent gold electrodes were

FIG. 3: Conoscopic pictures, in the near infrared, of a Cr_2O_3 platelet at room temperature and between linear crossed polarizers, prepared for measuring the $\alpha_{||}(T)$ coefficient. We can see one or two isochromatic curve(s), the circle(s), the cut being slightly inclined, less than 3° relatively to the optical axis, the z axis. At the center of the cross, the melatope emerges as the optical axis with a possible rotation of the \mathbf{E} vector of the light along this axis, evidenced by a lighter center (Zeiss objective $125 \times /1.30$ oil P, and condenser with head and oil, numerical aperture = 1.30).

evaporated on both sides of a platelet with area (one side) $S_z = 4.70 \text{ mm}^2$ (thickness $th_z = 260 \mu\text{m}$). On Fig.4, this Cr_2O_3 platelet is shown mounted with its thin gold wires ($\text{Ø } 40 \mu\text{m}$) on Cu wires and then on two coaxial 50Ω low noise cables #1 and #2, on a stainless steel sample holder. On the top left (forefront) of the picture, we see the temperature sensor, a calibrated (1.5 K to 300 K) Carbon Glass Resistor (CGR-2000, “Lake Shore”, Ø about 3 mm). This sample holder was then inserted in a copper can with He exchange gas, in an Helium bath cryostat.

As already mentioned, before the measurements, the crystal was always cooled using the so-called magnetoelectric annealing with DC magnetic and electric fields, see Martin, Anderson, and Schmid [49, 50, 71] in this general context. It was easy to apply an electric field because the electrical resistivity of the crystal was very high. We measured the charges Q with a low noise electrometer (Keithley, 642-LNFPA) and H with a Hall probe. The H was produced by an old 12-inch Varian “V 4012-3B” electromagnet with Varian “Mark I” magnetic field regulator. We measured at more than 130 temperature values. Typically, the record of Q was as follows (quasi-static ME_H method): for about half a minute at zero field, then increasing linearly H with time,

FIG. 4: a) A Cr_2O_3 platelet ($S_z = 4.70 \text{ mm}^2$, $th_z = 260 \mu\text{m}$) for $\alpha_{||}(T)$ measurements, connected to two low noise coaxial cables #1 and #2. One can see, by reflection on the platelet, the gold wire and the Cu wire #2 to the right. Black lines were added on the right of this unique Polaroid picture for clarity. b) A schematic drawing of the set-up depicted under a).

from 0 to 10 kOe in about 2.5 minutes, maintaining H for half a minute at maximum, decreasing H linearly with time to 0 and then maintaining H at 0 for half a minute. This procedure was used to cancel any shift of the base line, if any, see also Rivera [68, 69]. The final curve looks like a volcano with a flat top and straight sides, proving the linear character of the ME_H effect for $\alpha_{||}$ of Cr_2O_3 , see Fig.5 for $T = 291.7 \text{ K}$. Note the very good signal over signal + noise ratio. Remember that $1 Oe = 1000/(4\pi) \text{ A/m} \approx 79.6 \text{ A/m}$ and $H = 10 kOe$ yields $B = \mu_0 H = 1 T$.

FIG. 5: Quasi-static ME_H experiment for Cr_2O_3 , charge vs. time. The field H varies linearly in time, from 0 to 10 kOe and from 10 kOe to 0, proving the linearity of the magnetoelectric effect in Cr_2O_3 , here for $\alpha_{||}$ (at 292 K).

As $D_z = Q/S_z = \alpha_{||}H_z$, we compute directly $\alpha_{||} = Q/(S_zH_z)$.

In Fig.6, we show the curve of $\alpha_{||}(T)$, in SI units, i.e., ps/m . The curve, around $T = 10 K$, has an elbow which could come from a possible crystallographic and/or magnetic phase transition. Further experiments should be done below 10 K to clarify this point. Closely below T_N , from 293 K to 304 K, we plotted (not shown) $\ln[\alpha_{||}(T)/\alpha_{||}^{\max}]$ vs. $\ln[(T_N - T)/T_N]$. It is a straight line, the slope gives the exponent ≈ 0.34 (thus about 1/3). Astrov [3], from the cut for measuring $\alpha_{\perp}(T)$ by a ME_E experiment, found an exponent $\approx 1/2$, as expected according to the Landau theory.

In Table 1, Wiegelmann et al. [90] compared the values of the temperature T at $\alpha_{||} = 0$ (where the sign changes) and T at $\alpha_{||}^{\max}$ that were obtained by different authors. This is better than giving an error on the results of α because with the ME_H effect, the larger error, apart from the one on the area of the crystal (about 3% - 5%), comes from the uncertainty about the success in the magnetoelectric annealing, which could also be influenced by the quality of the crystal.

In Fig.7, we display $Q(\theta)$ for $H = 5 kOe$ and 10 kOe, also at $T = 292 K$, showing very good parts of cosine curves. The angle θ is measured between the optical axis (the z axis) and the H field direction. This demonstrates that α_{zx} and α_{zy} are very small or even null, at least, at that

FIG. 6: Magnetolectric susceptibility $\alpha_{||}(T)$ for Cr_2O_3 , obtained by quasi-static ME_H experiments, H varying at each temperature from 0 to 10 kOe and back to 0, as described in the text. The interpolation between the points was made by means of B-splines and is only a guide for the eyes.

FIG. 7: ME_H experiments for Cr_2O_3 at $T = 292 \text{ K}$ and constant H fields. By rotating the electromagnet, the measured charges (continuous lines) follow cosine curves. Superimposed are normalized computed points (open circles at $H = 10 \text{ kOe}$, open stars at $H = 5 \text{ kOe}$). This proves that α_{zx} and α_{zy} are very small or null. At $\theta = 0^\circ$, the field H is parallel to the optical axis (z axis).

FIG. 8: Magnetolectric susceptibility $\alpha_{||}(T)$ for Cr_2O_3 obtained by low frequency (133 Hz) AC ME_H experiments ($h_z \approx 18 Oe_{\text{rms}}$). Knowing $T \approx 85.0 K$ at $\alpha_{||}(T) = 0$ from quasi-static experiments and the base line above T_N , the curve was corrected for a small drift.

temperature. This again supports Dzyaloshinskii's theory, see (47). After transformation from rectangular to polar coordinates, we could obtain a continuous curve $\cos^2 \theta$, similar to the one of Fig.3 given by Astrov [3][100] for the case $\alpha_{||}$ at $T = 103 K$.

Fig.8 concerns the ME_H effect at a low frequency of 133 Hz. It represents a dynamic measure of $\alpha_{||}(T)$, with an AC field $h_z \approx 18 Oe_{\text{rms}}$ (root mean square) superimposed to a low DC field $H_z \approx 580 Oe$, just to maintain the domains close to T_N . The rate of heating from 4.2 K to 330 K was $+2 K/min$. As shown in Fig. 4, the crystal was mounted "floating" between the coaxial cables #1 and #2. As $Q = CU$, by measuring with a "lock-in" amplifier (SR 530) the voltage induced by the AC magnetic field h_z we have a measure of the $Q(T)$ which is proportional to $\alpha_{||}(T)$. To a first approximation, the capacitance C of the crystal was supposed to be independent of temperature. If we superimposed the normalized curves at T_{max} of $\alpha_{||}(T)$, measured quasi-statically and dynamically, from 70 K to 270 K, the superposition is very good. The Néel temperature found dynamically (308 K) is 3 K above the one found quasi-statically (305 K). Probably the heating rate ($+2 K/min$) was too high.

This concludes the presentation of our ME_H experiments on Cr_2O_3 which are in very good agreement with the ones presented, in particular, in [90].

V. EXTRACTING THE PSEUDOSCALAR $\tilde{\alpha}$

A. The permeabilities μ_{\perp} and μ_{\parallel}

The magnetic susceptibility tensor of Cr_2O_3 , namely $\chi := 1 - (1/\mu)$ or, in components, $\chi_{ab} = \delta_{ab} - \mu_{ab}^{-1}$, was determined by Foner [21] as a function of the temperature.[101] From the caption of his Fig.8, we can take the static susceptibility perpendicular to the c axis χ_{\perp}^g of Cr_2O_3 . The superscript g stands for specific (or mass) magnetic susceptibility. Foner used the old unit emu/g . From the inside of the front cover of Landolt-Börnstein [43] we learn that $1 emu/g \equiv 1 cm^3/g$. Accordingly,

$$\chi_{\perp}^g(\text{at } 4.2 K) = 2.24 \times 10^{-5} \frac{cm^3}{g}. \quad (67)$$

Let us now determine the *volume* susceptibility χ^v . Again from Landolt-Börnstein we take $^{SI}\chi^v = 4\pi G\chi^v$. The density for the mineral eskolaite,[102] containing 94% Cr_2O_3 , is $5.23 g/cm^3$ and for Cr_2O_3 ceramics[103] a bit less, namely $5.21 g/cm^3$. Then, in SI,

$$\chi_{\perp}^v(\text{at } 4.2 K) = 4\pi \times 2.24 \times 10^{-5} \times 5.22 \approx 1.47 \times 10^{-3}. \quad (68)$$

We can read off from Fig.8 of Foner [21] that both, the parallel and the perpendicular susceptibilities at the Néel temperature T_N are about 13% higher than $\chi_{\perp}^v(\text{at } 4.2 K)$. Consequently we find

$$\chi_{\perp}^v(\text{at } T_N) \approx \chi_{\parallel}^v(\text{at } T_N) \approx 1.13 \times \chi_{\perp}^v(\text{at } 4.2 K) \approx 1.62 \times 10^{-3}. \quad (69)$$

O'Dell [57], App.1, found the slightly higher value of $\approx 1.64 \times 10^{-3}$.

Now we can determine the permeabilities: Below and close to the Néel temperature, we have

$$\mu_{\max} = \frac{1}{1 - \chi^v(\text{at } T_N)} \approx 1 + \chi^v(\text{at } T_N) \approx 1.00162. \quad (70)$$

At $4.2 K$, we find

$$\mu_{\perp}(\text{at } 4.2 K) \approx 1 + \chi_{\perp}^v(\text{at } 4.2 K) \approx 1.00147. \quad (71)$$

Since χ_{\parallel} is even smaller, we have $\mu \approx 1$. Because Cr_2O_3 is antiferromagnetic, this was to be expected.[104]

FIG. 9: The pseudoscalar or axion piece $\tilde{\alpha}$, see Eq.(4), of the constitutive tensor $\chi^{\lambda\nu\sigma\kappa}$ of Cr_2O_3 in units of $Y_0 = 1/Z_0$ as a function of the temperature T in *kelvin*; here Z_0 is the vacuum impedance which, in SI, is $\approx 377 \text{ ohm}$.

B. The pseudoscalar (or axion piece) $\tilde{\alpha}$

Now we can come back to (45). Since $\mu_{\perp} \approx \mu_{\parallel} \approx 1$, the pseudoscalar (or axion piece) of the constitutive tensor $\chi^{\lambda\nu\sigma\kappa}$ becomes $\tilde{\alpha} \tilde{\epsilon}^{\lambda\nu\sigma\kappa}$, with

$$\tilde{\alpha} \approx \frac{1}{3} (2\alpha_{\perp} + \alpha_{\parallel}) \sqrt{\frac{\epsilon_0}{\mu_0}}. \quad (72)$$

It is the arithmetic mean of the trace of the magnetoelectric tensor ${}^{\text{rel}}\alpha^a_b$ of (47). Going back to Fig.2, we can take the values of α_{\perp} and α_{\parallel} and compute $\tilde{\alpha}$. The result is plotted in Fig.9. As we can see, for temperatures of up to about 163 *K*, the pseudoscalar is negative, for higher temperatures positive until it vanishes at the Néel temperature of about 308 *K*. For example, at 285 *K*, we find $\tilde{\alpha}_{\text{max}} \approx 1.035 \text{ ps/m}$. Multiplied by c we get

$$\begin{aligned} \tilde{\alpha}_{\text{max}} \text{ (at 285 K)} &\approx 3.10 \times 10^{-4} \sqrt{\frac{\epsilon_0}{\mu_0}} \approx \frac{1}{3226 Z_0} \\ &\stackrel{\text{SI}}{\approx} 8.22 \times 10^{-7} \frac{1}{\Omega} \approx \frac{1}{1.216 \text{ M}\Omega}. \end{aligned} \quad (73)$$

VI. PSEUDOSCALAR OR AXION PIECE OF THE MAGNETOELECTRIC SUSCEPTIBILITY OF Cr_2O_3 VIOLATES P AND T , IT CARRIES NO ELECTROMAGNETIC ENERGY DENSITY

As has been pointed out by Janner [33], amongst others, the violation of the invariances under space reflection (parity P) and time inversion (T) of the corresponding crystal, in our case Cr_2O_3 , are necessary conditions for the emergence of the magnetoelectric effect. The same is true for the emergence of the pseudoscalar or axion piece $\tilde{\alpha}$. The constitutive relation for the axion piece alone can be read off from (32) and (33) as

$$D^a = +\tilde{\alpha} B^a, \quad (74)$$

$$H_a = -\tilde{\alpha} E_a, \quad (75)$$

see [26], Eqs.(D.1.112) and (D.1.111). If we denote, as in crystallography, a space reflection by $\bar{1}$ and a time inversion by $1'$, see Janner [33], then we have

$$\bar{1}D^a = -D^a, \bar{1}H_a = H_a, \bar{1}E_a = -E_a, \bar{1}B^a = B^a, \quad (76)$$

$$1'D^a = D^a, 1'H_a = -H_a, 1'E_a = E_a, 1'B^a = -B^a, \quad (77)$$

see also Marmo et al. [48]. If we now apply a space reflection to (74) and (75), then they transform into their negatives,

$$D^a = -\tilde{\alpha} B^a, \quad (78)$$

$$H_a = +\tilde{\alpha} E_a. \quad (79)$$

The same is true for a time inversion. In other words, the constitutive relations for the axion piece *violate P and T invariance*, see also [16, 85]. They are only invariant under the combined PT transformation. Consequently, the violation of P and T invariance is an essential characteristics of the axion piece $\tilde{\alpha}$.

The first, to our knowledge, who tried to utilize the constitutive laws (74) and (75) for vacuum electrodynamics was Schrödinger [74], p.25. He made the ansatz, compare (17),

$$\mathfrak{G}^{\lambda\nu} = \frac{1}{2} \tilde{\epsilon}^{\lambda\nu\sigma\kappa} F_{\sigma\kappa} \quad \text{or} \quad \tilde{G}_{\mu\nu} = F_{\mu\nu}. \quad (80)$$

A look at (8) and (6) shows that this, for $\tilde{\alpha} = 1$, yields the laws (74) and (75). But Schrödinger rejected it as being unphysical if taken for vacuum electrodynamics.

Another property is characteristic for the axion piece: It doesn't contribute to the electromagnetic energy density. This can be seen easily since the energy density in electrodynamics is $\frac{1}{2}(D^a E_a + H_a B^a)$. If (74) and (75) are substituted, this expression vanishes. But even more so, also the energy flux density vanishes. In order to prove this, we turn to the energy-momentum tensor $\mathfrak{T}_\lambda{}^\nu$ of the electromagnetic field that is built up from the energy density $\mathfrak{T}_0{}^0$, the energy flux density $\mathfrak{T}_0{}^b$ (with $b = 1, 2, 3$), the momentum density $\mathfrak{T}_a{}^0$ (with $a = 1, 2, 3$), and the momentum flux density $\mathfrak{T}_a{}^b$ according to

$$\mathfrak{T}_\lambda{}^\nu = \begin{pmatrix} \text{energy d.} & \text{energy flux d.} \\ \text{momentum d.} & \text{momentum flux d.} \end{pmatrix} = \begin{pmatrix} \mathfrak{T}_0{}^0 & \mathfrak{T}_0{}^b \\ \mathfrak{T}_a{}^0 & \mathfrak{T}_a{}^b \end{pmatrix}. \quad (81)$$

$\mathfrak{T}_0{}^b$ is also called the Poynting flux and $\mathfrak{T}_a{}^b$ the Maxwell stress. The energy-momentum tensor reads [cf. Post [61], eq.(9.55)]

$$\mathfrak{T}_\lambda{}^\nu = \mathfrak{L}\delta_\lambda{}^\nu - \mathfrak{G}^{\nu\sigma} F_{\lambda\sigma}, \quad (82)$$

with

$$\mathfrak{L} := \frac{1}{4} \mathfrak{G}^{\sigma\tau} F_{\sigma\tau} = \frac{1}{2}(H_a B^a - D^a E_a); \quad (83)$$

the last equation can be read off directly from (5) and (6). With some algebra, (82) can be rewritten as

$$\mathfrak{T}_\lambda{}^\nu = \frac{1}{4} \tilde{\epsilon}^{\nu\mu\rho\sigma} (\tilde{G}_{\lambda\mu} F_{\rho\sigma} - F_{\lambda\mu} \tilde{G}_{\rho\sigma}), \quad (84)$$

see [26], eq.(B.5.40). Since the laws (74) and (75) can be put together in the manifestly covariant form

$$\tilde{G}_{\mu\nu} = \tilde{\alpha} F_{\mu\nu}, \quad (85)$$

we see immediately from (84) that

$$\mathfrak{T}_\lambda{}^\nu(\text{of axion piece } \tilde{\alpha}) = 0. \quad (86)$$

Thus, in particular, the electromagnetic energy density $\mathfrak{T}_0{}^0$ of the axion piece vanishes.

VII. OTHER SUBSTANCES AND SYMMETRIES PERMITTING MAGNETOELECTRICITY WITH THE AXION PIECE

In the present article the relativistic analysis is based on data of the antiferromagnet Cr_2O_3 , because it represents so far probably the best studied magnetoelectric material and has diagonal

components of the linear magnetoelectric effect tensor α , see (47). However, other materials and symmetries could have served the same purpose, in principle. Among the 122 Heesch-Shubnikov point groups 58 ones are permitting the linear magnetoelectric effect [70], and therefrom 32 ones possess diagonal components of the magnetoelectric tensor α [8, 69, 72]. Strictly speaking, our magnetoelectric tensor ${}^{\text{rel}}\alpha$ in (47) belongs to the EB scheme, see (32) and (33), whereas the corresponding tensor in the literature [73] is the one of the EH scheme. However, as we can see in (47), because of $\mu \approx 1$ the differences are marginal and don't touch our arguments.

One can distinguish three types of diagonals (for the complete set of magnetoelectric tensors see, e.g., refs. [69], [72], and [8], Table 1.5.8.1, for the examples cited, see ref. [8], Table 1.5.8.2, except for [23] and [73]):

1) 19 point groups with: $\alpha_{11} \neq \alpha_{22} \neq \alpha_{33}$

Examples:

Point group $m'm'm'$: $\text{DyAlO}_3, \text{GdAlO}_3, \text{TbAlO}_3$

Point group m' : $\text{Ni}_3\text{B}_7\text{O}_{13}\text{I}$

Point group $m'm'2$: $\text{Cu}_3\text{B}_7\text{O}_{13}\text{Cl}$

2) 8 point groups with: $\alpha_{11} = \alpha_{22} \neq \alpha_{33}$ ($\alpha_{11} = \alpha_{22} = \alpha_{\perp}, \alpha_{33} = \alpha_{\parallel}$)

Examples:

Point group $\bar{3}'m'$: $[\text{Cr}_2\text{O}_3,][105] \text{Nb}_2\text{Mn}_4\text{O}_9, \text{Nb}_2\text{Co}_4\text{O}_9, \text{Ta}_2\text{Mn}_4\text{O}_9, \text{Ta}_2\text{Co}_4\text{O}_9$

Point group $\bar{3}'$: Cr_2O_3 [23]

Point group $4/m'm'm'$: Fe_2TeO_6

3) 5 point groups with: $\alpha_{11} = \alpha_{22} = \alpha_{33}$

Examples:

Point group $\bar{4}3m'$ (expected): $\text{Cr}_3\text{B}_7\text{O}_{13}\text{Br}, \text{Cr}_3\text{B}_7\text{O}_{13}\text{I}$ [73]

Thus, it is clear that the pseudoscalar $\tilde{\alpha}$ occurs in quite a number of different substances. Its existence can no longer be denied.

VIII. DISCUSSION

The structure of the constitutive law (85) is not unprecedented, as we already discussed in [27]. In electrical engineering, in the theory linear networks, more specifically in the theory of two ports (or four poles), Tellegen [83, 84] came up with the new structure of a *gyrator*, which is defined via

$$\begin{aligned} v_1 &= -s i_2, \\ v_2 &= s i_1, \end{aligned} \tag{87}$$

where v are voltages and i currents of the ports 1 and 2, respectively. Let us quote from Tellegen [84], p.189: “The ideal gyrator has the property of ‘gyrating’ a current into a voltage, and vice versa. The coefficient s , which has the dimension of a resistance, we call the gyration resistance; $1/s$ we call the gyration conductance.” The gyrator is a nonreciprocal network element.

If we turn to the electromagnetic field, then because of dimensional reasons the quantities related to the *currents* i_1, i_2 are the excitations D^a, H_a and the quantities related to the *voltages* v_1, v_2 the field strengths E_a, B^a . Then we find without problems straightforwardly the relations

$$\begin{aligned} E_a &= -s H_a, \\ B^a &= s D^a. \end{aligned} \tag{88}$$

If we rename the admittance s according to $s = 1/\tilde{\alpha}$, then (87) and (74),(75) coincide. Without the least doubt, the gyrator is in the theory of two ports what the axion piece is in magnetoelectricity. The axion piece ‘rotates’ the excitations, modulo an admittance, into the field strengths, as the gyrator the currents into voltages.

These analogies or rather isomorphisms carry even further. In 2005, Lindell & Sihvola [45, 46], see also [44], introduced the new concept of a *perfect electromagnetic conductor* (PEMC). It also obeys the constitutive law $\tilde{G}_{\mu\nu} = \tilde{\alpha} F_{\mu\nu}$ or (88). The PEMC is a generalization of the perfect electric and the perfect magnetic conductor. In this sense, it is the ‘ideal’ electromagnetic conductor that can be hopefully built by means of a suitable *metamaterial*, see Sihvola [77]. The pseudoscalar $\tilde{\alpha}$ is called Tellegen parameter by Lindell et al., see [47], p.13 (for a more general view, see [78]); artificial Tellegen material has been produced and positively tested by Tretyakov et al. [86], amongst others.

Continuing with our search for isomorphisms, we turn to axion electrodynamics, see Ni [53], Wilczek [91], and, for more recent work, Itin [29, 30]. If for vacuum electrodynamics we add to

the usual Maxwell-Lorentz expression specified in (14) an axion piece patterned after the last term in (17), then we have the constitutive law for axion electrodynamics,[106]

$$\mathfrak{G}^{\lambda\nu} = \frac{1}{Z_0} \sqrt{-g} F^{\lambda\nu} + \frac{1}{2} \tilde{\alpha} \tilde{\epsilon}^{\lambda\nu\sigma\kappa} F_{\sigma\kappa}. \quad (89)$$

Alternatively, with the excitation pseudotensor (7) we find

$$\tilde{G}_{\mu\nu} = \frac{1}{2Z_0} \tilde{\epsilon}_{\mu\nu\kappa\lambda} \sqrt{-g} F^{\kappa\lambda} + \tilde{\alpha} F_{\mu\nu} \quad (90)$$

and, in exterior calculus,

$$\tilde{G} = \left(\frac{1}{Z_0} \star + \tilde{\alpha} \right) F. \quad (91)$$

We discussed this ‘spacetime relation’ and also the corresponding Lagrangian in some detail in [26] and [27]. The Hodge star operator \star is odd; it transforms a form into a twisted form, and vice versa. Therefore we could also denote it by $\tilde{\star}$ (we don’t!). In Cr_2O_3 we had $\tilde{\alpha} \approx 10^{-4}/Z_0$. It is everybody’s guess what it could be for the physical vacuum. In elementary particle theory one adds in the corresponding Lagrangian also kinetic terms of the axion à la $\sim g^{\mu\nu} \partial_\mu \tilde{\alpha} \partial_\nu \tilde{\alpha}$ and possibly a massive term $\sim m_{\tilde{\alpha}} \tilde{\alpha}^2$. However, this hypothetical P odd and T odd particle has not been found so far, in spite of considerable experimental efforts, see Davis et al. [12] and references given.

The axion shares its P odd and T odd properties with the $\tilde{\alpha}$ piece of Cr_2O_3 , with the gyrotator, and with the PEMC. One may speculate whether an axion detector made of Cr_2O_3 crystals could enhance the probability of finding axions.

Acknowledgments

H.S. and J.-P.R. were supported (in the so far unpublished 1993 measurements) by the Swiss NSF. They had help from R. Boutellier and E. Burkhardt (technical staff) which they gratefully acknowledge. The Cr_2O_3 crystals were provided by M. Mercier, then at Grenoble. One of us (F.W.H.) is very grateful for useful discussions with Yakov Itin (Jerusalem), Ari Sihvola (Helsinki) and with M. Braden, T. Nattermann and A. Rosch (all from Cologne). Financial support from the

DFG (HE 528/21-1) is gratefully acknowledged.

- [1] E. Ascher, *Relativistic symmetries and lower bounds for the magnetoelectric susceptibility and the ratio of polarization to magnetization in a ferromagneto-electric crystal*, *Physica Status Solidi* **B65** (1974) 677–688.
- [2] D.N. Astrov, *The magnetoelectric effect in antiferromagnetics*, *Sov. Phys. JETP* **11** (1960) 708–709 [*Zh. Eksp. Teor. Fiz.* **38** (1960) 984–985].
- [3] D.N. Astrov, *Magnetoelectric effect in chromium oxide*, *Sov. Phys. JETP* **13** (1961) 729–733 [*Zh. Eksp. Teor. Fiz.* **40** (1961) 1035–1041].
- [4] D.N. Astrov and N.B. Ermakov, *Quadrupole magnetic field of magnetoelectric Cr_2O_3* , *JETP Lett.* **59** (1994) 297–300.
- [5] A. Authier, editor, *International Tables for Crystallography*, Vol. **D**, Physical Properties of Crystals, Kluwer, Dordrecht/ Boston/London (2003).
- [6] E. Bergstrand, *Determination of the Velocity of Light*. In: *Encyclopaedia of Physics*, S. Flügge, ed., Vol. **XXIV**, Fundamentals of Optics, Springer, Berlin (1956), pp.1–43.
- [7] M. Born and E. Wolf, *Principles of Optics – Electromagnetic theory of propagation, interference and diffraction of light*, 7th (expanded) ed., Cambridge University Press, Cambridge, UK (1999).
- [8] A.S. Borovik-Romanov and H. Grimmer, *Magnetic Properties*, in [5], Sec.1.5, pp.105–149, see in particular, *Magnetoelectric effect*, Sec.1.5.8, pp.137–149.
- [9] B.N. Brockhouse, *Antiferromagnetic structure in Cr_2O_3* , *J. Chem. Phys.* **21** (1953) 961–962.
- [10] L. Brown, letter to the editor, *Physics Today* **54** (Jan. 2001) 13.
- [11] M. Date, J. Kanamori, and M. Tachiki, *Origin of magnetoelectric effect in Cr_2O_3* , *J. Phys. Soc. Japan* **16** (1961) 2589.
- [12] C.C. Davis, J. Harris, R.W. Gammon, I.I. Smolyaninov and K. Cho, *Experimental Challenges Involved in Searches for Axion-Like Particles and Nonlinear Quantum Electrodynamical Effects by Sensitive Optical Techniques*, arxiv.org/abs/0704.0748 [hep-th].
- [13] O.L. de Lange and R.E. Raab, *Post’s constraint for electromagnetic constitutive relations*, *J. Opt. A: Pure Appl. Opt.* **3** (2001) L23–L26.
- [14] S. Di Matteo and C.R. Natoli, *Magnetochiral dichroism in Cr_2O_3* , *Phys. Rev.* **B66** (2002) 212413 (4 pages).

- [15] I.E. Dzyaloshinskii, *On the magneto-electrical effect in antiferromagnets*, J. Exptl. Theoret. Phys. (USSR) **37** (1959) 881–882 [English transl.: Sov. Phys. JETP **10** (1960) 628–629].
- [16] I. Dzyaloshinskii, *Time parity violation in quantum and conventional models*, Ferroelectrics **161** (1994) 253–255.
- [17] M. Fiebig, *Revival of the magnetoelectric effect*, J. of Phys. **D38** (2005) R123–R152.
- [18] M. Fiebig, D. Fröhlich, and H.J. Thiele, *Determination of spin direction in the spin-flop phase of Cr_2O_3* , Phys. Rev. **B54** (1996) R12681–R12684.
- [19] J.L. Flowers and B.W. Petley, *Progress in our knowledge of the fundamental constants in physics*, Rep. Progr. Phys. **64** (2001) 1191–1246.
- [20] V.J. Folen, G.T. Rado, and E.W. Stalder, *Anisotropy of the magnetoelectric effect in Cr_2O_3* , Phys. Rev. Lett. **6** (1961) 607–608.
- [21] S. Foner, *High-field antiferromagnetic resonance in Cr_2O_3* , Phys. Rev. **130** (1963) 183–197.
- [22] G.A. Gehring, *On the microscopic theory of the magnetoelectric effect*, Ferroelectrics **161** (1994) 275–285.
- [23] J. Goulon, A. Rogalev, F. Wilhelm, C. Goulon-Ginet, P. Carra, D. Cabaret, and C. Brouder, *X-ray magnetochiral dichroism: A new spectroscopic probe of parity nonconserving magnetic solids*, Phys. Rev. Lett. **88** (2002) 237401 (2002) (4 pages).
- [24] N.H. Hartshorne and A. Stuart, *Practical Optical Crystallography*, Arnold, London (1971).
- [25] F.W. Hehl, Y. Itin, and F.W. Hehl, *Recent developments in premetric classical electrodynamics*, in: *Proceedings of the 3rd Summer School in Modern Mathematical Physics, 20-31 August 2004, Zlatibor, Serbia and Montenegro*, B. Dragovich, Z. Rakic and B. Sazdovic, eds., (Institute of Physics: Belgrade, 2005). In the series SFIN (Notebooks on Physical Sciences) XVIII: Conferences, A1 (2005) 375-408; with updated references as [arXiv.org/physics/0610221](https://arxiv.org/physics/0610221).
- [26] F.W. Hehl and Yu.N. Obukhov, *Foundations of Classical Electrodynamics – Charge, flux, and metric* (Birkhäuser: Boston, MA, 2003).
- [27] F.W. Hehl and Yu.N. Obukhov, *Linear media in classical electrodynamics and the Post constraint*, Phys. Lett. **A334** (2005) 249–259; [arXiv.org/physics/0411038](https://arxiv.org/physics/0411038).
- [28] F.W. Hehl, Yu.N. Obukhov and B. Rosenow, *Is the Quantum Hall Effect influenced by the gravitational field?* Phys. Rev. Lett. **93** (2004) 096804 (4 pages); [arXiv.org/cond-mat/0310281](https://arxiv.org/cond-mat/0310281).
- [29] Y. Itin, *Carroll-Field-Jackiw electrodynamics in the pre-metric framework*, Phys. Rev. **D70** (2004)

025012 (6 pages).

- [30] Y. Itin, *Wave propagation in axion electrodynamics*, arXiv:0706.2991v1 [hep-th] (15 pages).
- [31] J.D. Jackson, *Classical Electrodynamics*, 3rd edition, Wiley, New York (1999).
- [32] A. Janner, *Looking for a relativistic crystal optics*, *Ferroelectrics* **161** (1994) 191–206.
- [33] A. Janner, *On the relativistic symmetries of magnetoelectric quasi-moving crystals*, *Physica* **B204** (1995) 287–291.
- [34] E.O. Kamenetskii, *Bianisotropics and electromagnetics*, arXiv.org/cond-mat/0601467.
- [35] R.M. Kiehn, *The chiral vacuum*, preprint 1997, updated 2002, see *Cartan's Corner*: <http://www2.pair.com/csdc/pdf/chiral.pdf> (11 pages).
- [36] R.M. Kiehn, *Chirality and helicity in terms of topological spin and topological torsion*, arXiv:physics/0101101 (16 pages).
- [37] R.M. Kiehn, *A topological theory of the physical vacuum*, arXiv:gr-qc/0602118 (59 pages).
- [38] E. Kita, *DC magnetoelectric effect measurements by a Squid magnetometer*, *Ferroelectrics* **162** (1994) 397–400.
- [39] E. Kita, A. Tasaki and K. Siratori, *Application of SQUID magnetometer to the measurement of magnetoelectric effect in Cr_2O_3* , *Jpn. J. Appl. Phys.* **18** (1979) 1361–1366.
- [40] A. Lakhtakia, *On the genesis of the Post constraint in modern electromagnetism*, *Optik* **115** (2004) 151–158; arXiv.org/physics/0403042.
- [41] A. Lakhtakia, *Boundary-value problems and the validity of the Post constraint in modern electromagnetism*, *Optik* **117** (2006) 188–192.
- [42] L.D. Landau and E.M. Lifshitz, *Electrodynamics of Continuous Media*, Vol.8 of *Course of Theoretical Physics*, transl. from the Russian (Pergamon: Oxford, 1960).
- [43] Landolt-Börnstein, New Series, Vols. III/12b (1980) and III/12c (1982), Springer, Berlin.
- [44] I.V. Lindell, *Differential Forms in Electromagnetics* (IEEE Press: Piscataway, NJ, and Wiley-Interscience, 2004).
- [45] I.V. Lindell and A.H. Sihvola, *Perfect electromagnetic conductor*, *J. Electromagn. Waves Appl.* **19** (2005) 861–869.
- [46] I.V. Lindell and A.H. Sihvola, *Transformation method for problems involving perfect electromagnetic conductor (PEMC) structures*, *IEEE Trans. Antennas Propag.* **53** (2005) 3005–3011.
- [47] I.V. Lindell, A.H. Sihvola, S.A. Tretyakov, A.J. Viitanen, *Electromagnetic Waves in Chiral and Bi-Isotropic Media*. Artech House, Boston (1994).

- [48] G. Marmo, E. Parasecoli, and W. Tulczyjew, *Space-time orientations and Maxwell's equations*, Rep. on Math. Phys. (Toruń) **56** (2005) 209–248.
- [49] T.J. Martin, *Antiferromagnetic domain switching in Cr_2O_3* , Phys. Lett. **17** (1965) 83–85.
- [50] T.J. Martin and J.C. Anderson, *Antiferromagnetic domain switching in Cr_2O_3* , IEEE Trans. Magn. **2** (1966) 446–449.
- [51] T.R. McGuire, E.J. Scott, and F.H. Grannis, *Antiferromagnetism in a Cr_2O_3 crystal*, Phys. Rev. **98** (1955) 1562.
- [52] National Institute of Standards and Technology (USA): <http://physics.nist.gov>.
- [53] W.-T. Ni, *Equivalence principles and electromagnetism*, Phys. Rev. Lett. **38** (1977) 301–304.
- [54] Yu.N. Obukhov and F.W. Hehl, *Measuring a piecewise constant axion field in classical electrodynamics*, Phys. Lett. **A341** (2005) 357–365; arXiv.org/physics/0504172.
- [55] Yu.N. Obukhov and F.W. Hehl, *On the boundary-value problems and the validity of the Post constraint in modern electromagnetism*, submitted to Optik (2007); arXiv.org/abs/0707.1112 [physics.class-ph].
- [56] T.H. O'Dell, *Measurement of the magneto-electric susceptibility of polycrystalline chromium oxide*, Phil. Mag. **13** (1966) 921–933.
- [57] T.H. O'Dell, *The Electrodynamics of Magneto-Electric Media*, North-Holland, Amsterdam (1970).
- [58] W.K.H. Panofsky and M. Phillips, *Classical Electricity and Magnetism*, 2nd ed., Addison-Wesley, Reading, MA (1962), and Dover, Mineola, New York (2005).
- [59] R.V. Pisarev, M. Fiebig, and D. Fröhlich, *Nonlinear optical spectroscopy of magnetoelectric and piezomagnetic crystals*, Ferroelectrics, **204** (1997) 1–21.
- [60] Yu.F. Popov, A.M. Kadomtseva, D.V. Belov, G.P. Vorob'ev, and A.K. Zvezdin, *Magnetic-field-induced toroidal moment in the magnetoelectric Cr_2O_3* , JETP Letters **69** (1999) 330-335.
- [61] E.J. Post, *Formal Structure of Electromagnetics – General Covariance and Electromagnetics* (North Holland: Amsterdam, 1962, and Dover: Mineola, New York, 1997).
- [62] R.E. Raab and A.H. Sihvola, *On the existence of linear non-reciprocal bi-isotropic (NRBI) media*, J. Phys. **A30** (1997) 1335–1344.
- [63] G.T. Rado, *Mechanism of the magnetoelectric effect in an antiferromagnet*, Phys. Rev. Lett. **6** (1961) 609–610.
- [64] G.T. Rado and V.J. Folen, *Observation of the magnetically induced magnetoelectric effect and evidence for antiferromagnetic domains*, Phys. Rev. Lett. **7** (1961) 310–311.

- [65] G.T. Rado and V.J. Folen, *Magnetolectric effects in antiferromagnetics*, J. Appl. Physics **33** (1962) 1126–1132.
- [66] R.E. Raab and O.L. de Lange, *Multipole Theory in Electromagnetism*, Classical, quantum, and symmetry aspects with applications, Clarendon Press, Oxford (2005).
- [67] W. Raith, ed., *Bergmann-Schaefer, Lehrbuch der Experimentalphysik, Vol.2, Elektromagnetismus*, 9th rev. ed. (de Gruyter: Berlin, 2006).
- [68] J.P. Rivera, *Magnetolectric effect in LiCoPO₄*, Ferroelectrics **161** (1994) 147–164.
- [69] J.P. Rivera, *On definitions, units, measurements, tensor forms of the linear magnetolectric effect and on a new dynamic method applied to Cr-Cl boracite*, Ferroelectrics **161** (1994) 165–180.
- [70] H. Schmid, *On a magnetolectric classification of materials*, Int. J. Magnetism **4** (1973) 337–361.
- [71] H. Schmid, *On the possibility of ferromagnetic, antiferromagnetic, ferroelectric and ferroelastic domain reorientations in magnetic and electric fields*, Ferroelectrics **221** (1999) 9–17.
- [72] H. Schmid, *Magnetolectric effects in insulating magnetic materials*, in: *Introduction to complex mediums for optics and electromagnetics*, W.S. Weiglhofer and A. Lakhtakia, eds., pp.167–195, SPIE Press, Bellingham, WA, USA (2003).
- [73] H. Schmid, *Some supplementing comments on the Proceedings of MEIPIC-5*, in: M. Fiebig, V.V. Ere- menko and I.E. Chupis (eds.), *Magnetolectric Interaction Phenomena in Crystals*, Kluwer Academic Publishers, Dordrecht/Boston/London (2004) pp.1–34.
- [74] E. Schrödinger, *Space-Time Structure* (Cambridge University Press: Cambridge, 1954).
- [75] A. Serdyukov, I. Semchenko, S. Tretyakov, and A. Sihvola, *Electromagnetics of Bi-anisotropic Materials*, Theory and Applications, Gordon and Breach, Amsterdam (2001).
- [76] A.H. Sihvola, *Are nonreciprocal bi-isotropic media forbidden indeed?*, IEEE Trans. Microwave Theory Techn. **43** (1995) 2160–2162; see also the discussion on pp.2722–2724.
- [77] A.H. Sihvola, *Metamaterials in electromagnetics*, Metamaterials **1** (2007) 2–11.
- [78] A.H. Sihvola and I.V. Lindell, *Material effects on bi-anisotropic electromagnetics*, IEICE Trans. Electron. (Tokyo) **E78-C** (1995) 1383–1390.
- [79] A. Sihvola and S. Tretyakov, *Comments on boundary problems and electromagnetic constitutive parameters*, Optik, 3 pages, to be published (2007).
- [80] I.S. Sokolnikoff, *Tensor Analysis*, Wiley, New York (1951).
- [81] A. Sommerfeld, *Elektrodynamik. Vorlesungen über Theoretische Physik, Band 3* (Dieterich'sche Verlagsbuchhandlung: Wiesbaden, 1948). English translation: A. Sommerfeld, *Electrodynamics*, Vol. 3

- of Lectures in Theoretical Physics (Academic Press: New York, 1952).
- [82] I.E. Tamm, *Relativistic crystal optics and its relation to the geometry of a bi-quadratic form*, *Zhurn. Ross. Fiz.-Khim. Ob.* **57**, n. 3-4 (1925) 209-224 (in Russian). Reprinted in: I.E. Tamm, *Collected Papers* (Nauka: Moscow, 1975) Vol. 1, pp. 33-61 (in Russian). See also: I.E. Tamm, *Electrodynamics of an anisotropic medium in special relativity theory*, *ibid*, pp. 19-31; a short version therefrom appeared in German: L. Mandelstam and J. Tamm, *Mathematische Annalen* **95** (1925) 154–160.
- [83] B.D.H. Tellegen, *The gyrator, a new electric network element*, *Philips Res. Rep.* **3** (1948) 81–101.
- [84] B.D.H. Tellegen, *The gyrator, an electric network element*, *Philips Technical Review* **18** (1956/57) 120–124. Reprinted in H.B.G. Casimir and S. Gradstein (eds.) *An Anthology of Philips Research*. Philips' Gloeilampenfabrieken, Eindhoven (1966) pp.186–190.
- [85] P. Tolédano, *Magnetolectric symmetry and the Landau theory of phase transitions*, *Ferroelectrics* **161** (1994) 257–273.
- [86] S.A.Tretyakov, S.I.Maslovski, I.S. Nefedov, A.J. Viitanen, P.A. Belov, and A. Sanmartin, *Artificial Tellegen particle*, *Electromagnetics* **23** (2003) 665–680.
- [87] E.E. Wahlstrom, *Optical Crystallography*, Wiley, New York (1979).
- [88] H. Wiegelmann, *Magnetolectric effects in strong magnetic fields*, Ph.D. thesis, University of Konstanz (1994).
- [89] H. Wiegelmann, A.G.M. Jansen, J.-P. Rivera, H. Schmid, A.A. Stepanov, I.M. Vitebsky, *Magneto-electric effect of antiferromagnetic crystals in strong magnetic fields*, *Physica* **B204** (1995) 292–297.
- [90] H. Wiegelmann, A.G.M. Jansen, P. Wyder, J.-P. Rivera, and H. Schmid, *Magnetolectric effect of Cr_2O_3 in strong static magnetic fields*, *Ferroelectrics* **162** (1994) 141–146.
- [91] F. Wilczek, *Two applications of axion electrodynamics*, *Phys. Rev. Lett.* **58** (1987) 1799-1802.
- [92] For a history of the determination of the velocity of light before 1956, see, e.g., Bergstrand [6].
- [93] Incidentally, Post's book, as a Dover edition, is easily available.
- [94] Kamenetskii [34] gave a general discussion of linear ('bianisotropic') media that also takes *non-local* effects into account. Ascher [1] investigated relativistic symmetries in the context of the magneto-electric effect.
- [95] A corresponding mineral with about 94% Cr_2O_3 is called Escolaite.
- [96] For the microscopic origin of such relations, compare Gehring [22] and Tolédano [85].
- [97] Hence on each 2nd page in the top line Jackson marks whether he is in SI or in the Gaussian system.
- [98] Sometimes strange units are taken for α . Often, in papers concerning composite materials, $\frac{V}{cm}/Oe$ is

- used, see, e.g. [17]. Needless to say that our *dimensionless* $^{\text{SI}}\alpha_*^{ab}$ is to be preferred (or the dimensionless $^{\text{G}}\alpha^{ab}$ or $^{\text{SI}}\alpha^{ab}$ in s/m).
- [99] The speed of light in SI is $c \approx 2.99792 \times 10^8 \text{ m/s}$. Furthermore, in SI, $\mu_0 = 4\pi \times 10^{-7} \text{ }\Omega\text{s/m}$.
- [100] On p.731 of Astrov’s paper [3] (English translation), 2nd column, the sentence “Figure 3 shows . . . 103°K ; the axis of rotation [i.e., the C_3 axis] is perpendicular to the plane of the figure” is wrong and ‘perpendicular’ must be substituted by ‘parallel’.
- [101] Don’t mix up this 3-dimensional χ_{ab} with our 4-dimensional $\chi^{\lambda\nu\sigma\kappa}$ tensor.
- [102] See, <http://webmineral.com/data/Eskolaite.html> .
- [103] See, <http://www.memnet.org/material/chromiumoxidecr2o3bulk/> .
- [104] For boracites, being antiferromagnetics with weak ferromagnetism, the assumption $\mu \approx 1$ is certainly not as good as for Cr_2O_3 . But even with a factor of ten (say $\mu \approx 1.02$ instead of 1.0016), the error of the areas on the small boracite crystals are certainly greater than that on μ .
- [105] Whereas neutron diffraction, as determined by Brockhouse [9] and listed in [8], can only “see” the higher symmetry point group $\bar{3}'m'$, the detection of X-ray *magnetochiral dichroism* in Cr_2O_3 [14, 23] requires the assumption of the lower symmetry point group $\bar{3}'$, thus superseding Brookhouse’s earlier result. In contrast to the point groups $\bar{3}'m'$ and $\bar{3}'$, the monoclinic point group $2'/m$ [18, 59] of the magnetic field-induced spin-flop phase of Cr_2O_3 does not allow diagonal magnetoelectric coefficients, but only off-diagonal ones, consistent with the magnetoelectric detection of a spontaneous toroidal moment [60].
- [106] For $\alpha = \text{const}$, the real part of Kiehn’s *chiral vacuum* theory [35] is a subcase of axion electrodynamics, see also [36, 37].