

Bibliography

- [1] A. Aharoni. *Introduction to the Theory of Ferromagnetism*. Clarendon Press, Oxford, 1996.
- [2] G. Anzellotti, S. Baldo, and A. Visintin. Asymptotic behavior of the Landau-Lifshitz model of ferromagnetism. *Appl. Math. Optim.*, 23(2):171–192, 1991.
- [3] V.G. Baryakhtar, B.A. Ivanov, A.L. Sukstanskii, and E.Yu. Melikhov. Soliton relaxation in magnets. *Phys. Rev. B*, 56(2):619–635, 1997.
- [4] G. Bertotti. *Hysteresis in Magnetism*. Academic Press, New York, 1998.
- [5] G. Bertotti, C. Serpico, and I.D. Mayergoyz. Nonlinear magnetization dynamics under circularly polarized field. *Phys. Rev. Lett.*, 86:724, 2001.
- [6] M. Bertsch, P. Podio-Guidugli, and V. Valente. On the dynamics of deformable ferromagnets. I. Global weak solutions for soft ferromagnets at rest. *Annali Mat. Pura Appl. (IV)*, CLXXIX(IV):331, 2001.
- [7] L. Bronsard and R.V. Kohn. Motion by mean curvature as the singular limit of Ginzburg-Landau dynamics. *J. Diff. Eq.*, 90:211–237, 1991.
- [8] W.F. Brown. A criterion for uniform magnetization. *Phys. Rev.*, 105(5):1479–1482, 1957.
- [9] W.F. Brown. *Micromagnetics*. Krieger, Huntington, New York, 1963.
- [10] W.F. Brown. *Magnetoelastic Iteractions*. Springer-Verlag, Berlin Heidelberg, 1966.
- [11] C. Caginalp and P.C. Fife. Dynamics of layered interfaces arising from phase boundaries. *SIAM J. Appl. Math.*, 48(3):506–518, 1988.
- [12] B. Coleman and W. Noll. The thermodynamics of elastic materials with heat conduction and viscosity. *Arch. Rat. Mech. Analysis*, 77:103–142, 1981.

- [13] P. De Mottoni and M. Schatzman. Geometrical evolution of developed interfaces. *Trans. Am. Math. Soc.*, 347(5):1533–1589, 1995.
- [14] A. De Simone. Energy minimizers for large ferromagnetic bodies. *Arch. Rational Mech. Analysis*, 125:99–143, 1993.
- [15] A. De Simone. Hysteresis and imperfection sensitivity in small ferromagnetic particles. *Meccanica*, 30(5):591–603, 1995.
- [16] A. De Simone and P. Podio-Guidugli. On the continuum theory of deformable ferromagnetic solids. *Arch. Rational Mech. Analysis*, 136:201–233, 1996.
- [17] A. De Simone and P. Podio-Guidugli. Pointwise balances and the construction of stress fields in dielectrics. *Math. Models Methods Appl. Sci.*, 136:201–233, 1996.
- [18] A.C. Eringen and G.A. Maugin. *Electrodynamics of Continua I. Foundations and Solid Media*. Springer-Verlag, New York, 1990.
- [19] L.C. Evans and J. Spruck. Motion of level sets by mean curvature. I. *J. Diff. Geom.*, 33:635–681, 1991.
- [20] E. Feldtkeller and K.U. Stein. Wall streaming: A gyromagnetically induced kind of wall motion. *J. Appl. Phys.*, 39(2):863–864, 1968.
- [21] E. Fried and M.E. Gurtin. A phase-field theory for solidification based on a general anisotropic sharp-interface theory with interfacial energy and entropy. *Physica D*, 91:143–181, 1996.
- [22] T.L. Gilbert. A lagrangian formulation of the gyromagnetic equation of the magnetization field. *Phys. Rev.*, 100:1243, 1955.
- [23] M. E. Gurtin. *Configurational Forces as Basic Concepts of Continuum Physics*, volume 137 of *Applied Mathematical Sciences*. Springer, New York, 2000.
- [24] A. Hubert. *Theorie der Domänenwände in Geordneten Medien*. Springer, 1974. (Theory of Domain Walls in Ordered Media).
- [25] A. Hubert. Statics ad dynamics of domain walls in bubble materials. *J. Appl. Phys.*, 46(5):2276–2287, 1975.
- [26] A. Hubert and Ruhrig. Micromagnetics analysis of thin-film elements. *J. Appl. Phys.*, 69:6072–6077, 1991.

- [27] A. Hubert and R. Schäfer. *Magnetic Domains*. Springer-Verlag, Berlin Heidelberg, 1998.
- [28] R.D. James and D. Kinderlehrer. Theory of magnetostriction with applications to $TB_xD_{1-x}Fe_2$. *Phil. Mag. B*, 68:237–274, 1993.
- [29] C. Kittel. Physical theory of ferromagnetic domains. *Rev. Mod. Phys.*, 21(4):541–583, 1949.
- [30] L.D. Landau and E. Lifshitz. On the theory of the dispersion of magnetic permeability in ferromagnetic bodies. *Phys. Z. Sowjetunion*, 8:153–169, 1935.
- [31] A.P. Malozemoff and J.C. Slonczewski. *Magnetic Domain Walls in Bubble Materials*. Academic Press, New York, 1979.
- [32] G. Maugin and A. Fomethe. Phase-transition fronts in deformable ferromagnets. *Meccanica*, 32(4):347–362, 1997.
- [33] G.A. Maugin. *Continuum Mechanics of Electromagnetic Solids*. North-Holland, Amsterdam, 1988.
- [34] G.A. Maugin and A. Fomethe. Phase-transition fronts in deformable ferromagnets. *Meccanica*, 32(4):347–362, 1997.
- [35] L. Néel. Les lois de l’aimantation et de la subdivision en domaines élémentaires d’un monocristal de fer (ii). *J. de Phys.*, 5(8):265–276, 1944. The laws of the magnetization and the subdivision into elementary domains for an iron single crystal (II).
- [36] L.M. Pismen and J. Rubinstein. Dynamics of defects. In J.M. Coran et al, editor, *Nematics*, pages 303–326. Kluwer, 1991.
- [37] P. Podio-Guidugli. Inertia and invariance. *Annal. Mat. Pura ed Appl. (IV)*, CLXXII:103–124, 1007.
- [38] P. Podio-Guidugli. On dissipation mechanisms in micromagnetics. *Eur. Phys. J. B*, 19:417–424, 2001.
- [39] P. Podio-Guidugli and G. Tomassetti. On the steady motions of a flat domain wall in a ferromagnet. *Eur. Phys. J. B*, 26:191–198, 2002.
- [40] P. Podio-Guidugli and V. Valente. Existence of global-in-time weak solutions to a modified Gilbert equation. *Nonlinear Analysis*, 47:147, 2001.

- [41] J. Rubinstein, P. Sternberg, and J.B. Keller. Fast reaction, slow diffusion, and curve shortening. *SIAM J. Appl. Math.*, 49(1):116–133, 1989.
- [42] J. Rubinstein, P. Sternberg, and J.B. Keller. Reaction-diffusion processes and evolution to harmonic maps. *SIAM J. Appl. Math.*, 49(6):1722–1733, 1989.
- [43] N.L. Shryer and L.R. Walker. The motion of 180° domain walls in uniform dc magnetic fields. *J. Appl. Phys.*, 45(2):5406–5421, 1974.
- [44] J.C. Slonczewski. Theory of domain wall motion in magnetic films and platelets. *J. Appl. Phys.*, 44(4):1759–1770, 1973.
- [45] J.C. Slonczewski. Theory of Bloch-line and Bloch-wall motion. *J. Appl. Phys.*, 45(6):2705–2715, 1974.
- [46] J.C. Slonczewski. Dynamics of domain walls in soft magnetic films. *IEEE Trans. Magn.*, 27(4):3532–3538, 1991.
- [47] H. M. Soner. Front propagation. In *Boundaries, interfaces, and transitions*, volume 13 of *CRM Proc. Lecture Notes*, pages 185–206. Amer. Math. Soc., Providence, RI, 1998.
- [48] A. Visintin. Modified Landau-Lifshitz equation for ferromagnetism. *Physica B*, 233:365–369, 1997.
- [49] L.R. Walker. Unpublished. cf. J. F. Dillon, Jr. in *A Treatise on Magnetism*, (G.T. Rado and H. Suhl ed.s), vol. III, 450-453. Academic Press (1963).
- [50] H.J. Williams, W. Shockley, and C. Kittel. Studies of the propagation velocity of a ferromagnetic domain boundary. *Phys. Rev.*, 80(6), 1950.
- [51] J. Zhai. Dynamics of domain walls in ferromagnet and weak ferromagnets. *Phys. Lett. A*, 234:488–492, 1997.
- [52] J. Zhai. Heat flow with tangent penalization converging to mean curvature motion. In *Proceedings of the Royal Society of Edinburgh*, volume 128A, pages 875–894, 1998.
- [53] J. Zhai. Theoretical velocity of domain wall motion in ferromagnets. *Phys. Lett. A*, 242:266–270, 1998.
- [54] J. Zhai. Existence and behavior of solutions to the Landau–Lifshitz equation. *SIAM J. Math. Analysis*, 30(4):833–847, 1999.