

HAL
open science

Effect of structural distortions on the magnetism of doped spin-Peierls CuGeO_3

Virginie Simonet, Beatrice Grenier, Françoise Villain, Anne-Marie Flank, Guy Dhalenne, Alexandre Revcolevschi, Jean-Pierre Renard

► **To cite this version:**

Virginie Simonet, Beatrice Grenier, Françoise Villain, Anne-Marie Flank, Guy Dhalenne, et al.. Effect of structural distortions on the magnetism of doped spin-Peierls CuGeO_3 . The European Physical Journal B: Condensed Matter and Complex Systems, 2006, 53, pp.155. 10.1140/epjb/e2006-00357-8 . hal-00090850v1

HAL Id: hal-00090850

<https://hal.science/hal-00090850v1>

Submitted on 4 Sep 2006 (v1), last revised 14 Aug 2008 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Effect of structural distortions on the magnetism of doped spin-Peierls CuGeO_3

V. Simonet¹, B. Grenier^{2,3}, F. Villain⁴, A.-M. Flank⁵, G. Dhalenne⁶, A. Revcolevschi⁶, and J.-P. Renard⁷

¹ Laboratoire Louis Néel, UPR 5051, B.P. 166, F-38042 Grenoble Cedex 9, France

² CEA-Grenoble, DRFCM / SPSMS / MDN, F-38054 Grenoble Cedex 9, France

³ Université Joseph Fourier, B.P. 53, F-38041 Grenoble Cedex 9, France

⁴ Laboratoire de Chimie Inorganique et Matériaux Moléculaires, UMR 7071, UPMC, 4 place Jussieu, F-75252 Paris Cedex 05, France

⁵ SOLEIL, L'Orme des Merisiers, Saint-Aubin - BP 48, F-91192 Gif-sur-Yvette Cedex, France

⁶ Laboratoire de Physico-Chimie de l'Etat Solide, UMR 8648, Université Paris-Sud, Bât. 414, F-91405 Orsay Cedex, France

⁷ Institut d'électronique Fondamentale, UMR 8622, Bât. 220, Université Paris-Sud, F-91405 Orsay Cedex, France

Received: date / Revised version: date

Abstract. The chemical selectivity and great sensitivity of the Extended X-ray Absorption Spectroscopy technique allowed the determination, in the paramagnetic phase, of the structural distortions induced by doping in the spin-Peierls CuGeO_3 compound. The distorted environments were analyzed as a function of concentration, magnetic nature of impurity and the substitution site (Ni, Mn and Zn impurities on the Cu site, Si impurity on the Ge site). This has led to estimate the variation of the angles and pair distances, and hence to evaluate the magnetic coupling along the Cu chains in the vicinity of the impurities. The antiferromagnetic interaction between Cu first neighbors in the pure sample is found to be weakened around Ni, almost cancelled in the case of Mn doping, and even to change sign, producing a ferromagnetic coupling for Si doping. More generally, the structural distortions on a local scale are shown to be key parameters for the understanding of the magnetic properties of doped spin-Peierls compounds.

PACS. 61.10.Ht X-ray absorption spectroscopy: EXAFS, NEXAFS, XANES, etc. – 61.72.-y Defects and impurities in crystals; microstructure – 75.10.Pq Spin chain models

1 Introduction

The first inorganic spin-Peierls (SP) compound, CuGeO_3 , [1] has already been extensively studied for its original magnetic properties. The possibility of substituting the cationic sites, Cu or Ge, by different magnetic or non-magnetic elements, has brought new information and rose new questions.

The structure of CuGeO_3 can be described as a stacking of CuO_6 octahedra and GeO_4 tetrahedra along the c direction of the structure. Each O belongs to both a Ge tetrahedron and a Cu octahedron. The stacking of distorted octahedra (elongated along the direction of the apical O(1) and with a planar distorted square of basal O(2) in the perpendicular direction) results in chains of magnetic Cu^{2+} ions located at the center of edge sharing squares of O(2) running along the c axis (Fig. 1). At room temperature, this compound then consists of uniform chains of spins $S=1/2$, interacting by superexchange through O(2) atoms leading to an antiferromagnetic (AF) Heisenberg-type coupling (Fig. 1). A magnetoelastic instability produces a dimerization of the chains below a critical temperature T_{SP} of 14.25 K. This leads to a sin-

Fig. 1. Schematic structure of CuGeO_3

glet (non-magnetic) ground state separated from the first excited triplet state ($S = 1$) by an energy gap of 2 meV. Below T_{SP} , the magnetic susceptibility drops to zero with

a temperature activated behavior, and diffraction experiments reveal new superlattice peaks [2].

Doping, either with Zn, Ni, Mg or Mn on the Cu site [3, 4, 5] or with Si on the Ge site [6, 7], results into a decrease of T_{SP} and, at a lower temperature, the Néel temperature T_N , into a transition to an AF long-range ordering (LRO). Some of these impurities are magnetic, like Ni with spin 1 and Mn with spin 5/2 [8], while the others, Zn, Mg and Si, are non magnetic. They also have very different ionic radii whose consequence on the magnetic properties will be discussed in Sec. IV and V. A systematic study of the magnetic properties of single crystals with various doping levels (CuGe_{1-x}Si_xO₃ with $0 < x \leq 0.08$, and Cu_{1-y}M_yGeO₃ with $M = \text{Zn, Mg, Ni}$ and $0 < y \leq 0.1$), all synthesized and characterized in the same way, has allowed establishing a quasi-universal phase diagram for the spin-Peierls transition [5]. The variation of T_{SP} versus concentration was found identical for all impurities on the Cu site, including Mn, which has been studied since Ref. [5] (for $0 < y \leq 0.02$), and for Si impurities applying a scaling factor $y \approx 3x$. This is illustrated in Fig. 2 of Ref. [5] and in the alternative representation of the present Fig. 2 where no scaling factor $y \approx 3x$ is applied in view of the discussion of Sec. V.B. Surprisingly, doping outside the spin chains is thus about three times more efficient in destroying the spin-Peierls phase than doping within the chains¹. In contrast, T_N varies with the type of impurity: it is higher for Mn and Si-doping and slightly lower for Ni-doping, in comparison with the value, found identical, for the non-magnetic impurities Mg and Zn. A difference between Ge site and Cu site doping is observed concerning the $T_N(y, x)$ transition line which is continuous in the first case and presents a kink between a dimerized AF phase at low doping and a uniform AF phase at larger doping in the second case [12]. This behaviour is characteristic of a second-order and a first-order phase transition, respectively. Another particularity concerns the easy axis of magnetization in the AF phase: it is the a -axis for Ni doping and the c -axis for all other substitutions, which can be explained by the single-ion anisotropy of Ni²⁺ in a distorted octahedral environment [13].

These results must be considered in the light of the different couplings along the Cu chains. The magnetic properties are mainly driven by two kinds of AF couplings: A superexchange coupling Cu-O(2)-Cu between first Cu

Fig. 2. (Temperature - concentration) magnetic phase diagram for CuGe_{1-x}Si_xO₃ and Cu_{1-y}M_yGeO₃, with $M = \text{Zn, Mg, Ni, and Mn}$.

neighbors with an AF exchange constant $J_1 = 120 - 180$ K and a frustrating AF coupling between second neighbors $J_2 = 0.24 - 0.36 J_1$ via the Cu-O(2)-O(2)-Cu path [14,15] (Fig. 1). The inter-chain couplings are one order and two orders of magnitude smaller along the b and a axes, respectively [15]. These inter-chain couplings induce a coherence between the phases of the distortion waves on different chains. In CuGeO₃, the dimerization pattern is out of phase for adjacent chains in the b and a directions. The strength and nature of the magnetic interactions are strongly dependent on the Cu-O(2) and Ge-O(2) distances and even more drastically on the Cu-O(2)-Cu superexchange angle (denoted α). The Goodenough-Kanamori-Anderson rules [16] state that the exchange is ferromagnetic (FM) for an angle of 90° . The deviation of the Cu-O(2)-Cu angle from this value ($\alpha = 99^\circ$ in CuGeO₃) will drive the exchange towards antiferromagnetism [17]. However, Geertsma and Khomskii pointed out that calculations taking into account this sole effect still yield a slightly ferromagnetic exchange coupling [18]: The hybridization of Ge orbitals with the $2p_y$ ones of the O(2), which destroys the equivalence of $2p_x$ and $2p_y$ O(2) orbitals, must indeed be taken into account to obtain, for J_1 , an AF exchange with a reasonable value of 135 K.

The aim of the present work is to understand the effect of doping the Cu chains, with magnetic and non-magnetic impurities, and out of the chains in the case of Si-doping, by measuring the induced structural distortions of doped CuGeO₃. These distortions should strongly influence the magnetic properties, in particular via the variation of the superexchange angle α and thus of the related magnetic coupling J_1 . The EXAFS (Extended X-ray Absorption Fine Structure) spectroscopy technique was chosen for this purpose as a local order probe, with chemical sensitivity, and for its possibility to measure very diluted systems. For the first time with this technique, the influence of Ni, Mn, Zn and Si-doping was investigated in the paramagnetic

¹ Note that, while for Ni, Zn and Mg, the results of Grenier *et al.* [5] are in rather good agreement with the work of other groups on crystals of different origin, a large spread of results exists concerning Si-doping. The slope of $T_{SP}(x)$ from the works of Katano *et al.* [9] and Hiroi *et al.* [10] is smaller than that found by Grenier *et al.* while it is similar in the work of Wang *et al.* [11], leading to the scaling factors $y = x$, $y = 1.5x$ and $y \sim 2 - 3x$ respectively. However, we are more confident in the results of Grenier *et al.* concerning the Si-doping data since the weaker effect measured by other groups suggests that not all Si ions enter the CuGeO₃ structure and/or part of them segregates (as was already observed in highly doped samples). This leads to overestimate x and thus results in an apparent smaller scaling factor between y and x .

Fig. 3. Comparison of the measured $\chi(k)$ functions (a) for pure CuGeO₃ at the Cu K -edge, and for 6% Ni, 1.5% Mn and 4% Zn doped samples, at the impurity K -edges and (b) for pure CuGeO₃ at the Ge K -edge and for 2% Si-doped sample at the Si K -edge.

phase ($T > T_{SP}$) but not that of Mg-doping because of the too low energy absorption of the Mg atom.

The next section is devoted to the experimental details and to a brief recall of the EXAFS analysis methodology. The EXAFS results are reported in section III for Cu site and Ge site doping. The structural distortions, as deduced from the EXAFS refined parameters, are analyzed in section IV. Their influence is discussed in section V, in relation with the magnetic properties, and a conclusion is given in Sec. VI.

2 Experiment

The EXAFS measurements at the Cu and Ge absorption K -edges, in transmission detection mode, and at the Ni, Mn and Zn absorption K -edges, in fluorescence detection mode, were carried out at LURE (Orsay) on the D42 and D44 beamlines of the DCI storage ring. The experiments were performed at 78 K, in the paramagnetic phase, above the spin-Peierls transition. The incident energy was varied by 2 eV steps using a Si(111) single crystal monochromator. The EXAFS oscillations were obtained in transmis-

sion detection mode by measuring the X-ray beam intensities with ionization chambers, before (I_0) and after (I_1) the sample, in an energy range close to the absorption K -edge of Cu ($\lambda_K^{Cu} = 8979$ eV) and Ge ($\lambda_K^{Ge} = 11103$ eV). The samples studied in the transmission detection mode were pellets of homogeneous thickness made of a mixture of about 15 mg of single crystal ground into very fine powder and 35 mg of cellulose. In the fluorescence detection mode, the powder obtained from ground doped crystals was spread on an adhesive tape. The EXAFS spectra were measured in the fluorescence detection mode with a multielements detector around the impurities K -edges in the 2% and the 6% Ni-doped samples (absorption K -edge $\lambda_K^{Ni} = 8333$ eV), 1.5% Mn-doped sample ($\lambda_K^{Mn} = 6539$ eV), and the 4% Zn-doped sample ($\lambda_K^{Zn} = 9659$ eV).

The Si K -edge EXAFS experiment was performed on the SA32 beamline of SUPERACO using a 2 InSb crystals monochromator. A thin slice of 2% Si-doped single crystal (absorption K -edge $\lambda_K^{Si} = 1839$ eV) was cleaved and stuck with Ag glue on an indium covered sample-holder. The absorption signal was recorded with a mono-element detector in the fluorescence detection mode.

The EXAFS oscillations were analyzed using the FEFF package [19]. The EXAFS oscillations, $\chi(k)$, were extracted from the experimentally measured absorption coefficient $\mu(E)$ using the AUTOBK program with k , the wavenumber of ejected photoelectron, equal to:

$$k = \sqrt{2m(E - E_0)/\hbar^2} \quad (1)$$

where E_0 is the absorption energy for the K -edge and m the electron mass.

For an absorbing central atom surrounded by N identical atoms, when considering only single scattering paths, EXAFS oscillations created by the backscattering of the photoelectron from the neighboring atoms are given by:

$$\chi(k) = -S_0^2 \frac{N}{kr^2} |F(k, \pi)| e^{-2k^2\sigma^2} e^{-2r/\lambda(k)} \sin[2kr + 2\delta(k) + \Phi(k)] \quad (2)$$

where r is the mean pair distance, σ^2 is the associated Debye-Waller factor which takes into account the structural and dynamical disorders, and S_0^2 is the amplitude reduction factor accounting for many-body effects within the absorbing central atom. The other parameters in Eq. (2) are the phase $\Phi(k)$ and the modulus of the complex function $F(k, \pi)$, which both depend on the nature of the backscattering atom, the mean free path $\lambda(k)$ and the absorbing atom phase shift $\delta(k)$. They are derived from the theoretical ab-initio multiple scattering calculations by the FEFF program using crystallographic data. In order to describe a real environment, the surrounding atoms are gathered into atomic shells (atoms at approximately the same distance from the absorber), themselves subdivided into several subshells, for each kind of chemically and crystallographically equivalent neighbors.

Representative measured EXAFS oscillations $\chi(k)$ are shown in Fig. 3. Note that the spectra of the doped samples, recorded at the impurity K -edge, are more noisy than

Fig. 4. Structure of CuGeO₃. The Cu and Ge environments are materialized: starting from the dashed Cu and Ge absorbers, the atoms labelled "A", "B", ... "F" (for Cu) and "a", "b", ... "g" (for Ge) are their neighbors going from the closest to the furthest ones that were accessible in the EXAFS experiment.

those recorded at the Cu and Ge *K*-edges because of the small amount of absorbers and of the fluorescence detection mode. In consequence, the EXAFS analysis could not be performed up to such large *k* values at the impurity *K*-edges compared to the Cu and Ge ones. For the Si *K*-edge spectrum, an additional source of noise was the low fluorescence yield and the small photon flux at this low energy. The complex Fourier transforms (denoted FT) of the k^3 weighted $\chi(k)$ functions were then calculated using a Hanning window. The amplitude of this FT can be associated with a pseudo-radial atomic distribution around the absorber in the *r*-space. Lastly, the EXAFS oscillations of the atomic shells of interest have been isolated by a subsequent inverse Fourier-transform (denoted IFT) performed in a restricted appropriate *r*-range and leading to a Fourier filtered $k^3\chi(k)$ function. The FT and IFT were simulated with the FEFFIT program by summing the contributions given in Eq. (2) for all subshells obtained from the structural model. The multiple scattering paths, whose contribution was checked to be weak, were not included in the calculation. In the fit, the pair distances, the Debye-Waller factors and the energy shift ΔE_0 were allowed to vary ². For the analysis of the EXAFS oscillations recorded at the

² ΔE_0 accounts for inaccuracies in the FEFF determination of the absorption threshold energy E_0 . Different values of ΔE_0 were refined for the O, Cu and Ge neighbors. These extra shifts

Fig. 5. EXAFS results for the pure CuGeO₃ sample. Amplitude of the FT of $k^3\chi(k)$ (left) and Fourier filtered $k^3\chi(k)$ (right) at the Cu (top) and Ge (bottom) *K*-edges. The measured spectra are represented by full circles, the fit by a thick solid line. The contributions of each kind of neighbors are also shown on the FT plots (left).

impurity absorption edges, the FEFF files for each scattering path were recalculated with the impurity replacing Cu or Ge absorber within the same structure.

3 Results

3.1 Pure sample

The structure of CuGeO₃ in the paramagnetic state was initially refined by Völlenklee *et al.* [20] and later by Braden *et al.* [17,21] (space group *Pbmm*, $a = 4.796$ Å, $b = 8.466$ Å, $c = 2.940$ Å at 295 K), from Rietvelt refinement of X-ray and neutron powder diffractograms ³. The crystallographic data of Braden *et al.* [17] were used as input

are meant to correct errors introduced by FEFF in the calculation of the scattering phase shifts.

³ The structure was revised by M. Hidaka *et al.*, J. Phys.: Condens. Matter **9**, 809 (1997). They found a different space group $P2_12_12_1$ and a larger unit cell $2a \times b \times 4c$ than Braden *et*

of the FEFF program in our EXAFS analysis. These structural parameters yield, for *the atomic distribution around Cu atoms*, a first shell with the 4 square planar O(2) at 1.942 Å and a second shell including the 2 apical O(1) at 2.78 Å, the 2 chain neighbors Cu at 2.95 Å and 4 Ge at 3.30 Å (top of Fig. 4). The *atomic distribution around Ge atoms* is made of a first shell with the 4 O of the tetrahedron (2 O(2) at 1.737 Å and 2 O(1) at 1.778 Å) and a second shell including 2 Ge at 2.946 Å and 4 Cu at 3.30 Å (cf. bottom of Fig. 4). This shell description is summarized in Table I.

The EXAFS fitting procedure was tested on the pure CuGeO₃ sample. The first two atomic shells of the radial distributions at both Cu and Ge *K*-edges were simultaneously fitted. This implies that the distance and the Debye-Waller factor corresponding to each Ge-Cu paths were hold identical for the two sets of data during the refinement. The k range used for the FT and for the fitting procedure was [3.5, 15 Å⁻¹] while the r range used for the IFT was [1, 3.4 Å] at both edges. The fits are in good agreement with the experimental spectra, as shown in Fig. 5, where the contribution of each kind of neighbors is represented. Note that, at the Cu *K*-edge, the signal from the two apical oxygens O(1) is already very weak and the further O(1) neighbors were not considered because yielding a negligibly small contribution. However, the presence of the next 4 Ge atoms at about 3.786 Å was found necessary to fit correctly the second shell. The resulting structural parameters obtained at both edges are listed in Table I and the comparison with their initial values shows the consistency of the fit. After this first EXAFS analysis, the same procedure was applied to the doped samples.

3.2 Substitution on the Cu site

The Ni and Mn *K*-edges EXAFS oscillations were analyzed up to $k = 12$ Å⁻¹ (see Fig. 3). In the case of Zn, an additional difficulty arose from the mixing of Cu *K*-edge and Zn *K*-edge EXAFS oscillations due to the closeness of the absorption energies of both elements: 8979 eV for Cu and 9659 eV for Zn.⁴ Therefore, the Zn *K*-edge spectrum, after correction from the contamination by the Cu *K*-edge oscillations, could be analyzed in a more limited k range, up to 9 Å⁻¹ (cf. Fig. 3).

First, the structural results derived at the Cu *K*-edge in the doped samples were found identical to those of the pure sample, even for doping levels as high as 6% (Ni). The distortions induced by the impurities were then deduced from the comparison of the structural parameters

al. [17], who nonetheless reconfirmed the initial structure one year later [21].

⁴ To correct the Zn *K*-edge spectrum, the Cu *K*-edge oscillations $\chi(E)$ of the pure sample, recorded up to 9998 eV, were converted into $\chi(k)$ using Eq.(1) with the absorption energy E_0 of Zn. The Cu EXAFS contribution, whose amplitude at the Zn edge was obtained from the ratio of both absorption jumps recorded in a unique scan in the doped sample, was then subtracted from the Zn spectrum.

Fig. 6. EXAFS results for the 2% and 6% Ni-doped CuGeO₃. Amplitude and imaginary part of the FT of $k^3\chi(k)$ (right) and Fourier filtered $k^3\chi(k)$ (left). Comparison of the measured spectra at the Ni *K*-edge for both doping levels and at the Cu *K*-edge for 6% Ni sample (top). Comparison of the measured spectra (circles) and of the fits (solid lines) at the Ni *K*-edge for 2% doping (middle) and 6% doping (bottom).

obtained at the impurity and at the Cu *K*-edge in the same sample and using the same k and r -ranges of analysis for the EXAFS oscillations. Note that we did not try to take into account impurity neighbors in our structural model (although there can be some for high doping levels) because it is most probably impossible to distinguish them from Cu neighbors in the EXAFS analysis.

The FT of $k^3\chi(k)$ and Fourier filtered $k^3\chi(k)$ are shown in Fig. 6 for the 2% and 6% Ni-doped compounds and in Fig. 7 for the 1.5% Mn and 4% Zn-doped compounds. The spectrum recorded at the impurity *K*-edge in each compound is compared to its fit and to the reference spectrum at the Cu *K*-edge. The structural parameters extracted from the fits are reported in Table II. The fits in k and r spaces are of rather good quality. For all doping values, the amplitude of the FT, for the first O shell, is smaller at the impurity *K*-edge than at the Cu one, which is related

Table 1. Structural parameters of the atomic radial distribution up to 3.95 Å centered on Cu and Ge atoms, from the crystallographic data of Braden et al. [17] and from the EXAFS simulations of the pure CuGeO₃ sample at both Cu and Ge *K*-edges. The atom labels are those of Fig. 4. Crystallographic data of Braden *et al.* [17] imply two slightly different Ge-O distances for the two pairs of oxygens within the tetrahedron. The parameters reported with no error bar were held fixed during the fit. The error bars only account for the statistical uncertainties and are therefore probably underestimated. The pair distances r and Debye-Waller factors σ^2 are in Å and Å² respectively. The quality of the EXAFS fit is given by the *R*-factor: $Rf = 0.002$ at the Cu *K*-edge and $Rf = 0.008$ at the Ge *K*-edge. The refined S_0^2 values are 0.927 at the Cu *K*-edge and 0.953 at the Ge *K*-edge.

Cu center		Ref. [17]	EXAFS		Ge center		Ref. [17]	EXAFS	
atom	label	r	r	σ^2	atom	label	r	r	σ^2
4 O(2)	A	1.9324	1.942(5)	0.0032(4)	2 O(2)	a	1.7322	1.737(3)	0.0022(3)
2 O(1)	B	2.7547	2.77(4)	0.010(6)	2 O(1)	b	1.7729	1.778(3)	0.0022(3)
2 Cu	C	2.9400	2.944(7)	0.0027(4)	2 Ge	c	2.9400	2.941(5)	0.0022(3)
4 Ge	D	3.2872	3.294(7)	0.0040(2)	4 Cu	d	3.2872	3.294(7)	0.0040(3)
2 O(1)	E	3.6975			2 O(2)	e	3.3015	3.301	0.006(4)
					4 O(2)	f	3.4123	3.412	0.006(4)
4 Ge	F	3.7717	3.74(3)	0.014(2)	4 Cu	g	3.7717	3.74(3)	0.014(2)

Fig. 7. EXAFS results for 1.5% Mn (top) and 4% Zn (bottom) doped CuGeO₃: amplitude and imaginary parts of the FT of $k^3\chi(k)$ (right) and Fourier filtered $k^3\chi(k)$ (left) of the measured data (full circles) and their fits (solid lines) at the impurity *K*-edge. The Cu *K*-edge spectra measured on the same sample are also shown (dashed lines), for comparison.

to an increase of the Debye-Waller factor, in agreement with a doping-induced structural disorder. An increased Debye-Waller factor is also observed for the second shell in the case of the 6% Ni and 1.5% Mn-doped compound. Note that the 4% Zn-doped compound shells are less well-defined because of the smaller k range of integration. For all compounds, the first shell is shifted towards larger r values. The distance from the absorber to the O(2) first neighbors increases more and more when replacing Cu by Ni ($\Delta r/r = 1.4\%$ and 2.2% for 2 and 6% doping resp.),

Zn ($\Delta r/r = 4.5\%$) and Mn ($\Delta r/r = 7.3\%$). Interestingly, the structural distortion varies also for a same impurity as a function of its doping level, as shown by the increase of the Debye-Waller factor and first Ni-O(2) distance from 2% to 6% Ni. For Ni and Zn impurities, there is an ambiguity concerning the position of the next nearest neighbors, the apical oxygens O(1). They are found either closer or further away from the impurity than from Cu (see parameters of the equally good EXAFS fits in Table II). At the Mn *K*-edge, there is no such ambiguity since the EXAFS spectra is 10 times better fitted when the O(1) atoms are closer from the impurity than further away, as compared to the Cu environment. Lastly, there is a clear variation of the distances to the next Cu and Ge neighbors with respect to the Cu environment (1.6% and 1% increase, respectively) in the case of the Mn impurity only.

3.3 Substitution on the Ge site

The EXAFS oscillations, recorded at the Si *K*-edge in a 2% Si-doped sample, are limited to 8.7 \AA^{-1} and allow getting information only about the first O tetrahedral shell. Note that, due to the small range of fitting, the Debye-Waller factor could not be accurately refined and was fixed to 0.002 \AA^2 , *i.e.* to the value found in the pure sample at the Ge *K*-edge. This may be one reason for the small discrepancies (*R*-factor value of 0.011) observed between the fit and the experimental data (Fig. 8). The results, obtained using $S_0^2 = 0.81$ in the fitting procedure, indicate a strong contraction of the Si-O distance of about 8.4% with respect to the Ge-O distance. In addition, a more symmetric environment is found around the Si than around the Ge atoms, that can be described by a small regular O tetrahedron with distance from center to corner of $1.61(2) \text{ \AA}$ (instead of 1.74 and 1.78 \AA for the two pairs of oxygen forming the distorted tetrahedron surrounding the Ge atoms).

Table 2. Structural parameters obtained from the simulations of the EXAFS spectra at the impurities K -edges of the Cu-site doped CuGeO₃ samples: R -factors (quality of the fit), relative distance variations $\Delta r/r$ and Debye-Waller factors σ^2 . The relative distance variations induced by impurities are calculated with respect to the results obtained for the Cu K -edge spectrum of the same sample analyzed using the same k and r ranges (see Table 1). For Ni and Zn impurities, two roughly equivalent solutions of the EXAFS fits are reported with a different distance from the impurity to the apical oxygens O(1), while only one solution is relevant for Mn. The results given in bold characters correspond to the solutions validated by the analysis presented in Sec. 4.1. Note that the parameters presented with no error bar were held fixed during the fit and equal to the Cu K -edge refined value in the same sample. The S_0^2 factors at all the impurities K -edges were fixed to the value of 0.927 obtained at the Cu K -edge.

		2% Ni		6% Ni		4% Zn		1.5% Mn
R_f		0.0021	0.0023	0.0025	0.0058	0.0015	0.0030	0.0016
$\frac{\Delta r}{r}$ (%)	O(2)	1.4(7)	1.3(6)	2.2(7)	2.2(7)	4.5(1.8)	3.9(1.3)	7.3(6)
	O(1)	-17(4)	4(4)	-15(2)	4(4)	-15(3)	9(2)	-13(1)
	Cu	0.6(6)	0.7(7)	-0.3(6)	0.1(8)	-0.9(8)	-0.7(1.0)	1.6(6)
	Ge	0.0(4)	0.15(70)	0.1(5)	0.4(7)	0.3(1.6)	1.3(1.2)	1.0(6)
	Ge	0.0	0.15	0.1	0.4	0.3	1.3	1.0
σ^2 (Å ²)	O(2)	0.0038(4)	0.0039(4)	0.0042(4)	0.0042(5)	0.0035(11)	0.0044(6)	0.0045(3)
	O(1)	0.025(12)	0.017(13)	0.0119(4)	0.013	0.017(13)	0.01	0.0088(20)
	Cu	0.0034(8)	0.0032(9)	0.0038(6)	0.0035(8)	0.002	0.002	0.0047(10)
	Ge	0.0032(4)	0.0034(5)	0.0045(4)	0.0049(6)	0.0045	0.0045	0.0048(4)
	Ge	0.021(11)	0.025(19)	0.012(3)	0.014(6)	0.014	0.014	0.026(16)

Fig. 8. EXAFS results for 2% Si-doped CuGeO₃. Amplitude and imaginary part of the FT of $k^3\chi(k)$ (right) and Fourier filtered $k^3\chi(k)$ (left) at the Si K -edge of the doped sample (full circles) compared to the fit (solid lines) and to the results obtained at the Ge K -edge on the pure sample (dashed lines).

4 Analysis

4.1 Comparison with ionic radii

The ionic radius for each chemical species, which depends mainly on its oxidation and spin states, on its coordination number (the radius increases with the number of neighbors) and on the polyhedral description of its environment, can be roughly estimated as a function of these sole criteria and independently of the detailed structure [22]. It is therefore interesting to compare the results of the present experiment concerning the structural distur-

tion of the first shell around the impurities with the pair distances evaluated from these ionic radii (tabulated in Table I of Ref. [22]). This qualitative analysis allows checking the validity of the EXAFS analysis and lifting some remaining ambiguities.

In practice, the M -O pair distance (M denoting the absorbing ion on the Cu or Ge site) is evaluated by summing the ionic radii of M and of its O²⁻ first neighbors for comparison with the distances obtained from EXAFS. The results are summarized in Table III. The simplest case concerns the Ge site in which Ge⁴⁺ and Si⁴⁺ ions are surrounded by a slightly distorted and a regular tetrahedron, respectively. The calculations of the Ge-O and Si-O distances determined from EXAFS are in excellent agreement with the distances derived from the ionic radii [22].

The case of the Cu site is more complex. The Cu²⁺ is surrounded by an elongated octahedron made of a distorted basal square of 4 O(2) and 2 apical O(1) at a much larger distance. The calculated Cu-O distance from the ionic radii, in the hypothesis of square planar configuration, yields a very good agreement with the measured Cu-O(2) distance indicating that the orbital configuration of the Cu is mainly sensitive to the 4 closer O(2). According to the EXAFS results, there are two indistinguishable solutions for the geometry of the oxygen octahedra around Ni²⁺ and Zn²⁺ impurities on the Cu site. The apical O(1) would get closer to the impurity or further away as compared to the Cu environment, corresponding to an environment closer to a regular octahedron or closer to a square planar environment, respectively. Note however that a square planar configuration exists only for Cu and Ni. Concerning the Ni, the only way to reproduce the observed increase of the Ni-O(2) distance, as compared to the Cu one, is an orbital configuration compatible with an O octahedron around the Ni and excludes a square

Table 3. Distances to the first O neighbors, in Å, calculated from the ionic radii (^a, from Ref. [22]) in octahedral and in square planar environments (when possible) for the Cu site, and in tetrahedral environment for the Ge site. The distances in bold are compatible with those derived from EXAFS and reported below (^b) with the corresponding elongation ratio of the octahedron. The 2% and 6% Ni-doping results are reported. The last line of both tables gives the superexchange α angle in degrees, estimated from these EXAFS results (see Sec. 4.2).

	Cu	Ni	Mg	Zn	Mn	Ge	Si
planar square ^a	1.92	1.84					
octahedron ^a	2.08	2.04	2.07	2.09	2.18		
tetrahedron ^a						1.74	1.61
O(2) ^b	1.942	1.96/1.98		2.03	2.08	1.737	1.61
O(1) ^b	2.78	2.26/2.33		2.36	2.38	1.778	1.61
$\frac{r(M/Cu-O(1))}{r(M/Cu-O(2))}$	1.43	1.15/1.18		1.16	1.14		
α angle	98.9(1)	97.9(3)		95.8(3)	95.85(15)	98.9(1)	94(1)

planar description. This conclusion also holds for Zn, for which only an octahedral environment is expected to exist. For Mn²⁺, the EXAFS analysis was unambiguous. A Mn-O distance close to the one derived from the EXAFS analysis is indeed found when the ionic radius of Mn²⁺ is evaluated assuming an octahedral environment and a high spin state (*i.e.* S=5/2), as inferred from the fine structure splitting of the ESR spectra at low temperature [8]. Note that the M -O distances for Ni, Zn and Mn, are slightly smaller than the one derived from the ionic radii because the octahedron is distorted. Some characteristic features of elongated octahedral environments are also observed in the X-ray Absorption Near Edge Structure spectra measured at the Cu K-edge in the pure compound and at the Cu-site impurities K-edge in the doped compounds, in agreement with the present analysis. These considerations allow to validate the EXAFS solutions for the M -O distances and to reproduce qualitatively their increase when substituting Cu by Ni, Zn and Mn, in this order. For the non-magnetic Mg impurity, extensively studied but for which no EXAFS measurements could be done, the following prediction can be made based on the same ionic radii analysis: the distortions around Mg are expected to be intermediate between those induced by Ni and Zn. Note that the distortion reduction of the oxygen octahedron, when replacing Cu by the other impurities, could be expected since the axial elongation in the Cu²⁺ case is related to a strong Jahn-Teller effect, usual for this ion. Its substitution with non-magnetic or non Jahn-Teller 3d ions, like Ni²⁺ or high spin Mn²⁺, should reduce this effect. The remaining octahedral distortion is then only induced by the structural environment.

To summarize, i- the Cu environment is closer to a square planar one ($r_{Cu-O(1)}/r_{Cu-O(2)} \simeq 1.4$) while substituting this site yields an environment closer to a regular octahedron ($r_{M-O(1)}/r_{M-O(2)} \simeq 1.14$ -1.18 for $M = Ni, Zn, Mn$) with the first distance increasing with respect to Cu in the following order: $M = Ni, Mg, Zn, Mn$, ii- Si-doping on the Ge site induces a contraction of its surrounding oxygen tetrahedron, as strong as the pushing away of the O(2) first neighbors around the Mn impurity.

4.2 Superexchange angle calculation

The distance variations in the impurities environment determined from the present experiment can now be used to calculate a structural parameter relevant for the magnetic properties: the superexchange angle α , connecting 2 adjacent Cu sites through the O(2) atom. In the case of doping on the Cu site, this angle $\alpha = M-O(2)-Cu$ will be modified within one chain on both sides of the impurity M , while in the case of doping on the Ge site, this angle $\alpha = Cu-O(2)-Cu$ involves the O(2) connected to the Si impurity and will thus be altered on two adjacent chains along the b direction (see Fig. 4).

Concerning the Cu-site impurities $M = Zn, Ni$ and Mn, two hypothesis for the direction of displacement of their nearest neighbors can be made in order to estimate α from the measured $r_{M-O(2)}$ and r_{M-Cu} distances. Note that the distance r_{M-Cu} is altered only in the case of Mn doping. In the first hypothesis, the O(2) are pushed away from the impurity in the same direction than the initial $Cu-O(2)$ one (cf. Fig. 9(a), arrow (1)). This also produces a slight modification of the distance between the O(2) and the first Cu neighbor of the impurity. In the second hypothesis, this $Cu-O(2)$ distance is held identical to that in the pure sample, provided a small modification of the $M-O(2)$ direction is made (cf. Fig. 9(a), arrow (2)). This assumption is suggested by the rigidity of the $Cu-O(2)$ bond whose length is found unchanged in the otherwise largely distorted CuSiO₃ compound [23,24]. The calculated α values with both hypothesis are 98-97.7° for 2% Ni, 97.6-97.2° for 6% Ni, 96.1-95.5° for 4% Zn, and 95.7-96° for 1.5% Mn respectively, yielding the average values listed in Table III. The angle decreases for all impurities on the Cu site, with respect to their value in the pure compound (99°), but this effect is smaller in Ni-doped compounds than in the Zn and Mn-doped compounds.

In the case of substitution by Si on the Ge site, a complication arises from the fact that the whole geometry is not planar *i.e.* the β angle between the $Cu-O(2)$ ribbons and the $Ge-O(2)$ segment is equal to 159.5° (cf. Fig. 9(b)). A simple assumption for the Si-induced distortion is a contraction of the O tetrahedron around the impurity without change of bond direction with respect to the Ge environ-

Fig. 9. Schematic view of the local deformation, due to M/Cu (a) and Si/Ge (b) substitution, assumed for the calculation of the local Cu (or M)- $O(2)$ - Cu angle α (see text for the different scenarii).

ment. In this case, the $O(2)$ atom is pulled towards the Si atom by 0.13 \AA (arrow in Fig. 9(b)). This leads to an increase of the β angle (161.7°) and a decrease of the α angle down to 94.1° . Note that a different variation of β towards larger (resp. smaller) values would increase (resp. decrease) the value of α (estimated variation within $\pm 1^\circ$). A possible contraction of the Cu - Cu distance was not taken into account in this simple estimation of α , while it is suggested from the study of Si -doped polycrystals by X-ray diffraction (variation of the c parameter) [25]. This would decrease even more the Cu - $O(2)$ - Cu angle. In conclusion, the reduction of the α angle should be even stronger for Si than for Zn and Mn -doping.

5 Discussion

5.1 State of the art

The next step is to relate the EXAFS results, and especially the above determination of the superexchange angle, to the magnetic properties of doped $CuGeO_3$. Let us recall that there is a universal decrease of T_{SP} versus the doping concentration with $y \approx 3x$ in $(Cu_{1-y}M_y)(Ge_{1-x}Si_x)O_3$, whereas the lower temperature onset of an AF LRO occurs at different T_N values depending on the impurity [5]. Two observations have stimulated a lot of theoretical work [26, 27, 28, 29, 30, 31]: the coexistence of both AF and SP LRO for small Si , Zn , Ni and Mn doping, as shown by neutron scattering studies [32, 33, 4, 34], and the apparent absence of critical concentration of impurities for the onset of this AF LRO [35]. From the different models that have been proposed, a generally admitted description of

the magnetic excitation of these dimerized chains emerges in terms of topological defects connecting regions of opposite dimerization parity. These defects, that can be introduced through doping, are then constituted by a soliton, pinned to the Cu substituent, followed on the same chain by an antisoliton which restores the interchain phasing. Although mobile in the isolated chains, the antisoliton remains confined close to the impurity site when interchain couplings are accounted for in order to minimize the size of the defective segment which presents an out-of-phase dimerization with respect to the 3D pattern [36, 28, 30, 31]. Such a description of the solitonic defects, in terms of soliton-antisoliton pairs carrying an uncompensated spin $1/2$, leads to large AF fluctuations coexisting with underlying reduced dimerization. In pure samples, the spin-Peierls phase is established when the critical size and phase coherence of the dimerized domains is reached, allowing the system to collapse into a long-range ordered state. This average size of coherent dimerized domains is limited by thermally activated and/or doping-induced solitonic defects. This qualitatively explains the decrease of T_{SP} with increasing impurity concentration. On the other hand, in the presence of inter-chain coupling, the onset of an AF LRO occurs when the AF correlated regions associated with these doping-induced soliton-antisoliton pairs overlap.

The magnetic behavior under doping is thus qualitatively explained for non-magnetic impurities within the Cu chains. They simply cut one dimer, thus releasing one spin $1/2$ solitonic defect confined close to the impurity. However, this is less obvious in the case of magnetic impurities on the Cu site, which may still be magnetically coupled to the neighbor Cu spins, and even less for Si impurities that are introduced outside the Cu chains. The nature of the released soliton-antisoliton pair through doping is a key feature in the understanding of the establishment of the AF LRO. Its nature will crucially depend on the strength of the local magnetic interaction. It is therefore necessary to relate the structural parameters determined in the vicinity of the impurity in the previous sections with the value of the Cu - M exchange interaction. The variation of the in-chain nearest neighbor constant, J_1 , with the Cu - $O(2)$ - Cu superexchange angle α was inferred from the pressure dependence of the susceptibility in $CuGeO_3$ and found to be equal to: $\delta J_1 / (J_1 \delta \alpha) \approx 5.8\%$ [37, 38]. Various calculations based on the analysis of microscopic magnetoelastic coupling [39] and microscopic structural models [17] yielded different estimations: $\delta J_1 / (J_1 \delta \alpha) \approx 10\%$ and 22% , respectively. A value of $\delta J_1 / (J_1 \delta \alpha)$ ranging between 10 and 20% was also found in microscopic calculations of the exchange constants carried out using different approaches: perturbation theory, exact diagonalization of Cu_2O_2 clusters, and band calculations [38]. The general result of these studies is that α reaches its critical value, corresponding to the cancellation of J_1 , *i.e.* to the transition from AF to FM coupling, between 90 and 95° . Other structural parameters can also affect J_1 like the angle β between the Cu - $O(2)$ ribbons and the Ge - $O(2)$ segment, or the pair distances involved in the exchange path, and

more generally, all the parameters that may influence the strength of the orbital hybridization.

5.2 Antiferromagnetism vs distortions

5.2.1 In-chain magnetic impurities

Concerning the magnetic impurities on the Cu site, let us recall that they drive the system towards an AF LRO at a temperature T_N different from that induced by non-magnetic Cu-site impurities, slightly lower for Ni and larger for Mn. From our estimation of the local α angle (Table III), the magnetic local coupling J_1^{loc} between Ni²⁺ (spin 1) and its Cu²⁺ neighbors in Ni-doped CuGeO₃ is expected to be still AF but smaller than the coupling between Cu neighbors ($J_1 = 120 - 180K$). Both an analysis of the thermal dependence of the magnetic susceptibility [5] and a resonance model for ESR results [13] have indeed evidenced the formation of Ni-Cu pairs with an AF coupling J_1^{loc} weaker than J_1 (most probable value of J_1^{loc} estimated to be around 75 K [13]). The spin 1 of the Ni impurity and the released spin 1/2 of the Cu therefore form an effective spin 1/2 solitonic defect at low temperature. In the case of Mn-doping, the α value for the Mn-O(2)-Cu path (Table III) suggests that J_1^{loc} , although still AF, becomes very weak, which could be reinforced by the frustrating J_2 next nearest neighbor interaction. Here again, some ESR measurements [8] support this result with the observation of an hyperfine spectrum of the ⁵⁵Mn (nuclear spin $I=5/2$) with fully developed 6 lines for very low Mn concentration (0.1 %). An upper value of $J_1^{loc} \simeq 4$ mK can be estimated from the splitting of the hyperfine lines. The detection of quasi free 5/2 spins between T_{SP} and T_N thus demonstrates that the effective coupling between Mn²⁺ and Cu²⁺ is close to zero. Hence, the onset of the AF LRO is mainly due to a collective behaviour of the spins 1/2 solitonic defects, decoupled from the free 5/2 spins of the Mn impurities. It is indeed excluded for the direct Mn exchange to be responsible for the transition to AF LRO, due to the very large distances between the Mn atoms.

Therefore, the AF LRO transition observed for all the in-chain impurities presently studied seems to be mainly due to the cooperative behavior of soliton-antisoliton pairs (one released per impurity) carrying a spin 1/2, whatever the magnetic state of the impurity. Now, another parameter can be considered in order to explain the differences between the various $T_N(y)$ transition lines. The present study has revealed differences in the amplitude of the distortion around each kind of impurities related to their ionic radii. For instance, the first neighbor distances to the impurity increases with respect to the Cu environment following the sequence Ni/Mg/Zn/Mn (section 4.1). The strongest local distortion, in the case of Mn, clearly affects further neighbors (more than two Cu-Cu distances). It is interesting to note that the T_N values somehow vary in the same way. The distortions induced by the impurities along the Cu chains can be very large (Table II) compared to the atomic displacements produced by the dimerization itself :

0.2% relative variation of the first Cu-Cu distance. In consequence, they will destroy locally the in-chain dimerization and will render the energetic criterion for inter-chain phase coherence ineffective. This could in turn affect the spatial distribution of the soliton-antisoliton pairs along the chain axis, *i.e.* their overall size or/and the mobility of the antisoliton. It would become easier for the antisoliton to accommodate its distance from the impurity and the global size of the soliton-antisoliton pair could be enhanced. As a result, this additional degree of freedom may favor the overlap of the AF correlated regions and thus increase the T_N . This mechanism provides an explanation for the reported higher T_N value for Mn with respect to Zn due to the larger structural distortion of its environment. On the contrary, for Ni, the distortions are the smallest implying the lowest T_N , as observed. Furthermore, the AF coupling between the spin 1 Ni and the spin 1/2 Cu may pin the global spin 1/2 soliton-antisoliton pair closer to the impurity. As a result, the overlap between the AF correlations is reduced and the T_N is lowered. Lastly, close enough to T_N , one can not rule out an indirect polarisation of the AF correlated regions by the Mn²⁺ spin (via the inter-chain interactions for instance), which could accelerate the transition towards the AF LRO.

5.2.2 Out-of-chain Si impurity

An unsolved issue remains concerning the strong influence of the out-of-chain Si-doping on the magnetic properties of CuGeO₃. The present study has allowed us to determine the large local decrease of the superexchange angle α due to Ge substitution by the much smaller Si ion. α was found to be smaller than the one calculated in the case of Mn-doping for which an almost vanishing J_1^{loc} was inferred (Table III). This strongly suggests that J_1^{loc} , coupling the spins of each Cu pair on both chains facing the Si impurity, is indeed ferromagnetic. This is in agreement with theoretical predictions of a weakly ferromagnetic value of J_1^{loc} , which was calculated using realistic structural parameters: $\alpha=95^\circ$ and Si-O bond length smaller by 0.13 Å than the Ge-O one [18,38]. The authors have invoked additional parameters enhancing this trend towards ferromagnetism: the further weakening of the hybridization of the $2p_y$ O(2) orbitals with Si, with respect to Ge, and the influence of frustrating J_2 next nearest interaction. This result is also comforted by the structure and magnetic properties of an isostructural CuSiO₃ single crystal [23,24]. The α angle is equal to 94-95° in this compound [23,40], *i.e.* close to the one determined locally around Si impurities in doped CuGeO₃ (cf. section IV.B). The analysis, from magnetometry measurements and a neutron powder diffraction experiment, of the peculiar AF LRO arising around 8 K in CuSiO₃, suggests a weak ferromagnetic nearest neighbor exchange interaction J_1 and a stronger antiferromagnetic next nearest neighbor interaction J_2 , similar to the CuGeO₃ one [23,40].

Important consequences are expected from a ferromagnetic J_1^{loc} on the nature of the solitonic defects produced by the Si impurity and thus on the associated magnetic

properties. The dimerization pattern imposes that the Si impurity faces one strong bond corresponding to a dimer and one weak bond between two dimers. One can reasonably assume that this local variation of J_1 will alter only the strong bond, freeing two spins 1/2, and will have no effect on the other chain (even locally reinforcing its dimerization). In this case, the two released spins 1/2 of the dimer, ferromagnetically coupled, may combine into an effective free spin 1.

The Curie constant, extracted from the temperature dependence of the susceptibility between T_{SP} and T_N , in a series of CuGe_{1-x}Si_xO₃ samples [7], was previously analyzed according to Eq. 3 in a simple model where local spins $S=1/2$ are associated with the solitonic defects.

$$\chi_{para}(T) = K_{para} \frac{(g \mu_B)^2}{3k_B(T - \theta)} S(S + 1) \quad (3)$$

with $g = 2.05$, the Landé factor, μ_B the Bohr magneton, k_B the Boltzman constant, θ the Curie-Weiss temperature, and $K_{para} = N x$ with N the number of released effective spins S per impurity. Once the contribution of spins 1/2 due to intrinsic impurities has been subtracted, the number N of spins 1/2 per Si is found close to 3, a puzzling value⁵. Assuming now that the solitonic defects are ferromagnetic pairs of spin 1/2, the susceptibility of one pair is given by :

$$\chi_{pair}(T) = \frac{(g \mu_B)^2}{k_B T} \frac{2}{3 + \exp(-J_1^{loc}/k_B T)} \quad (4)$$

At low temperature, the expression of $\chi_{para}(T)$ then reduces to Eq. 3 for N such magnetic entities with an effective spin $S=1$. This analysis yields $N \sim 1.2$, which is close enough to the expected value of one ferromagnetic pair of spins 1/2 per Si impurity in this new description. This can be further argued from the analysis of the magnetization measured in a 0.3% Si-doped CuGeO₃ sample (see Fig. 2 of Ref. [41]). The $M(H)$ curve reaches a first saturation plateau $M_{sat} = Nxg\mu_B S = 0.0077\mu_B$ in the SP phase before entering the incommensurate phase. The analysis of the whole $M(H)$ curve with Brillouin functions, after correction for the intrinsic impurities contribution, yields $N \sim 1.1$ spins 1 or $N \sim 2.2$ spins 1/2. The first result is in better agreement with the expected number of effective spins 1 and with the previous estimation of N , deduced from susceptibility analysis. The revised analysis of the magnetic measurements in Si-doped compounds is therefore in favor of the release of one solitonic defect per Si with an effective spin 1, on one of both adjacent chains.

A consequence of the effective spin 1 of the solitonic defect produced by Si will be to renormalize $T_N \propto S(S + 1)$ by a factor of 2.67 as compared to the case of spin 1/2 solitonic defects released by the same concentration of Cu-site impurities. However, this comparison only holds if the spatial extension of the solitonic defect is otherwise identical, thus producing the same overlap between AF correlated regions. The overall size of the soliton-antisoliton

pair along the c -axis was indeed estimated to be the same for Si and Zn from X-ray measurements [42]. This supported the origin of the factor ~ 3 between the T_N of Si and of non-magnetic Cu-site impurities from the different types of the effective spin associated to the solitonic defects, at least for low doping levels (see Fig. 2). The reason why this scaling does not hold at higher x may be due to a different mechanism involved in the onset of AF LRO. The distances between impurities are becoming shorter than the 1D magnetic correlations, and moreover, a first-order transition is observed in the case of Cu-site impurities between a dimerized and a uniform AF LRO, whereas the coherence length of the spin-Peierls ordering decreases progressively in the Si doping case [43].

5.3 Spin-Peierls transition vs distortions

Contrary to the sensitivity of the AF LRO to the nature of the impurity, discussed in the previous section on the basis of the EXAFS results, the decrease of the spin-Peierls temperature appears to be more universal. On the Cu site, the decrease of T_{SP} has exactly the same concentration dependence for all studied Cu substituents, whatever the spin impurity and the amplitude of the in-chain local distortions around impurities (see Fig. 2). For Si-doping on the Ge site, T_{SP} decreases ~ 3 times faster with the concentration, although the size of the solitonic defect induced by Si in the chain direction is similar to the one induced by Zn impurities [42].

Moreover, the average correlation length of the dimerized regions along c does not seem to be so relevant for the appearance of the SP LRO, as shown by the measurements of fluctuations in pure and doped CuGeO₃ for different impurities above the SP transition [44,42]. First, the regime of 1D pretransitional fluctuations along the chain direction in pure CuGeO₃ was shown to start well above T_{SP} , while these fluctuations become 2D and then 3D much closer to T_{SP} . Secondly, the average size of the dimerized regions along c in the pretransitional regime for Si, is comparable to that of Zn despite the factor ~ 3 in their T_{SP} . Last, the extension of the 1D pretransitional fluctuations along c is much smaller for Ni than for Zn or Mg [42], whereas their decrease of T_{SP} has exactly the same doping level dependence.

Therefore, all these experimental results point out that the relevant parameter for the decrease of T_{SP} through doping is not the way the dimerization is affected along the chain direction, but perpendicular to it through the stabilization of the out-of-phase 3D dimerization pattern. This is supported by a major difference observed concerning the spatial extension of the perturbation of the dimerized regions when doping inside and outside of the Cu chains: Only one chain is affected for in-chain doping by Zn instead of three chains in the case of out-of-chain Si-doping [42]. This has provided Pouget *et al.* [42] with a simple model explaining the factor 3, between Si and Zn doping, in the respective decrease of T_{SP} and in the critical concentration above which the SP LRO is destroyed. According to the present study, we can generalize this last

⁵ Note that in Ref. [7], the values of K_{para} were not corrected for the 0.11% intrinsic spin 1/2 impurities found in pure CuGeO₃ and expected to be also present in doped samples.

result concerning Zn to the other Cu substituents, Ni and Mg, which produce smaller local distortions. As concerns the Mn impurity, which leads to stronger distortions than Zn, the fact that T_{SP} has the same concentration dependence tends to show that Mn-doping affects only one Cu chain. Note that the furthest analyzed atomic distance probed by our EXAFS experiment is shorter than that to the next Cu on a neighboring chain (4.25 Å). In summary, the universality of the SP transition seems to be related to the transverse weakening of the dimerization which depends therefore essentially on the position of the impurity, outside or inside the chains.

Lastly, let us come back to the difference in the distortions induced by different concentrations of the same impurity. The Ni-O(2) distance to the first neighbors increases more for 6% Ni than for 2% Ni doping with respect to the Cu environment. The higher doped compound, also, has a more disordered environment. It is interesting to note that these concentrations lie before and after the end of the T_{SP} line, and on each side of the transition from dimerized to uniform AF LRO. This result underlines some influence of the disorder in the disappearance of the spin-Peierls phase.

6 Conclusion

In the present study, the EXAFS technique was used as a powerful probe of the local atomic arrangement around various impurities in the paramagnetic state of doped CuGeO₃. This technique has allowed us to quantify the distortions in the impurity environment, such as the modification of the shape of the O octahedron around the Cu site, and to evaluate the local modification of the angles and distances relevant for the magnetic properties. An increase of the first neighbor distance to the Cu site was observed when substituting Cu by Ni, Zn and Mn, in this order. An elongation of the distances to the further neighbors was evidenced in the case of Mn-doping which thus produces the largest alteration among the Cu site impurities. The angle α of the Cu-O-Cu superexchange path leading to the AF J_1 interaction between Cu²⁺ first neighbors was found to decrease progressively when doping with Ni, then with Zn or Mn, and at last with Si. These results have allowed establishing the local weakening of the J_1 interaction for Ni/Cu substitution, its almost cancellation in the case of Mn/Cu substitution and, lastly, its change of sign for Si doping on the Ge site, leading to a small ferromagnetic coupling between each set of Cu pairs of two adjacent chains.

In a global scheme where each impurity is considered to release magnetic solitonic defects, an analysis of the structural distortions of the doped CuGeO₃ in relation with their magnetic properties could then be proposed. A good description of the magnetic behavior of Si-doped compounds is obtained calling upon ferromagnetic pairs of spins 1/2, which yields in particular a simple explanation for the renormalization of T_N for Si with respect to Zn-doping. Another interesting consequence of this study concerns the Cu-site impurities for which the amplitude

of the structural distortion, rather than the magnetic moment of the impurity, is found to be correlated to the variation of T_N . This last result underlines the importance of the structural distortions in the magnetic behavior of spin-Peierls doped compounds and opens the way to models taking into account realistic structural parameters.

We would like to thank B. Canals, P. Monod, R. Mélin, D. Khomskii and N. Laflorencie for fruitful discussions.

References

1. M. Hase, I. Terasaki, K. Uchinokura, Phys. Rev. Lett. **70**, 3651 (1993)
2. J.-P. Pouget, L.-P. Regnault, M. Aïn, B. Hennion, J.-P. Renard, P. Veillet, G. Dhahenne, A. Revcolevschi, Phys. Rev. Lett. **72**, 4037 (1994)
3. M. Hase, I. Terasaki, Y. Sasago, K. Uchinokura, H. Obara, Phys. Rev. Lett. **71**, 4059 (1993); S. B. Oseroff, S.-W. Cheong, B. Aktas, M. F. Hundley, Z. Fisk, L. W. Rupp, Jr., Phys. Rev. Lett. **74**, 1450 (1995); Y. Ajiro, T. Asano, F. Masui, M. Mekata, H. Aruga-Katori, T. Goto, H. Kikuchi, Phys. Rev. B **51**, 9399 (1995)
4. S. Coad, J. G. Lussier, D. F. McMorrow, D. McK. Paul, J. Phys.: Condens. Matter **8**, 6251 (1996)
5. B. Grenier, J.-P. Renard, P. Veillet, C. Paulsen, G. Dhahenne, A. Revcolevschi, Phys. Rev. B **58**, 8202 (1998)
6. J. -P. Renard, K. Le Dang, P. Veillet, G. Dhahenne, A. Revcolevschi, L.-P. Regnault, Europhys. Lett. **30**, 475 (1995)
7. B. Grenier, J.-P. Renard, P. Veillet, C. Paulsen, R. Calem-czuk, G. Dhahenne, A. Revcolevschi, Phys. Rev. B **57**, 3444 (1998)
8. B. Grenier, P. Monod *et al.*, in preparation
9. S. Katano, O. Fujita, J. Akimitsu, M. Nishi, K. Kakurai, Y. Fujii, Phys. Rev. B **57**, 10280 (1998)
10. M. Hiroi, T. Hamamoto, M. Sera, H. Nojiri, N. Kobayashi, M. Motokawa, O. Fujita, A. Ogiwara, J. Akimitsu, Phys. Rev. B **55**, R6125 (1997)
11. Y. J. Wang, Y. J. Kim, R. J. Christianson, S. C. LaMarra, F. C. Chou, T. Masuda, I. Tsukada, K. Uchinokura R. J. Birgeneau, J. Phys. Soc. Japan **72**, 1544 (2003)
12. T. Masuda, A. Fujioka, Y. Uchiyama, I. Tsukada, K. Uchinokura, Phys. Rev. Lett. **80**, 4566 (1998); T. Masuda, I. Tsukada, K. Uchinokura, Y. J. Wang, V. Kiryukhin, and R. J. Birgeneau, Phys. Rev. B **61**, 4103 (2000); T. Masuda, N. Koide, K. Uchinokura, Progress Theor. Phys. Suppl. **145**, 306 (2002)
13. B. Grenier, P. Monod, M. Hagiwara, M. Matsuda, K. Katsumata, S. Clément, J.-P. Renard, A. L. Barra, G. Dhahenne, A. Revcolevschi, Phys. Rev. B **65**, 94425 (2002)
14. G. Castilla, S. Chakravarty, V. J. Emery, Phys. Rev. Lett. **75**, 1823 (1995); J. Riera and A. Dobry, Phys. Rev. B **51**, 16098 (1995); K. Fabricius, A. Klümper, U. Löw, B. Büchner, T. Lorenz, G. Dhahenne, and A. Revcolevschi, Phys. Rev. B **57**, 1102 (1998)
15. M. Nishi, O. Fujita, J. Akimitsu, Phys. Rev. B **50**, 6508 (1994); L. P. Regnault, M. Aïn, B. Hennion, G. Dhahenne, A. Revcolevschi, Phys. Rev. B **53**, 5579 (1996)
16. J. B. Goodenough, in *Magnetism and the chemical bond* (John Wiley and Sons, New York, 1963).

17. M. Braden, G. Wilkendorf, J. Lorenzana, M. Aïn, G. J. McIntyre, M. Behruzi, G. Heger, G. Dhahenne, A. Revcolevschi, Phys. Rev. B **54**, 1105 (1996)
18. W. Geertsma and D. Khomskii, Phys. Rev. B **54**, 3011 (1996).
19. M. Newville, P. Livins, Y. Yacoby, J. J. Rehr, E. A. Stern, Phys. Rev. B **47**, 14126 (1993) ; S. I. Zabinsky, J. J. Rehr, A. Ankudinov, R. C. Albers, M. J. Eller, Phys. Rev. B **52**, 2995 (1995) ; M. Newville, R. Ravel, D. Haskel, J. J. Rehr, E. A. Stern, Y. Yacoby, Physica B **208-209**, 154 (1995)
20. H. Völlenkle, A. Wittmann, H. Nowotny, Monatsh. Chem. **98**, 1352 (1967)
21. M. Braden, E. Ressouche, B. Büchner, R. Keßler, G. Heger, G. Dhahenne, A. Revcolevschi, Phys. Rev. B **57**, 11497 (1998)
22. R. D. Shannon, Acta Cryst. A **32**, 751 (1976)
23. H. H. Otto, M. Meibohm, Z. Kristallogr. **214**, 558 (1999)
24. M. Baenitz, C. Geibel, M. Dischner, G. Sparr, F. Steglich, H. H. Otto, M. Meibohm, A. A. Gippius, Phys. Rev. B **62**, 12201 (2000)
25. M. Weiden, R. Hauptmann, W. Richter, C. Geibel, P. Hellmann, M. Köppen, F. Steglich, M. Fischer, P. Lemmens, G. Güntherodt, A. Krimmel, G. Nieva, Phys. Rev. B **55**, 15067 (1997)
26. H. Fukuyama, T. Tanimoto, M. Saito, J. Phys. Soc. Jpn. **65**, 1182 (1996)
27. M. Fabrizio, R. Mélin, Phys. Rev. Lett. **78**, 3382 (1997); M. Fabrizio, R. Mélin, Phys. Rev. B **56**, 5996 (1997); M. Fabrizio, R. Mélin, J. Souletie, Eur. Phys. J. B **10**, 607 (1999)
28. D. Khomskii, W. Geertsma, M. Mostovoy, Czech. J. Phys. **46**, Suppl. S6, 3240 (1996); M. Mostovoy, D. Khomskii, Z. Phys. B **103**, 209 (1997)
29. M. Mostovoy, D. Khomskii, J. Knoester, Phys. Rev. B **58**, 8190 (1998)
30. E. Sorensen, I. Affleck, D. Augier, D. Poilblanc, Phys. Rev. B **58**, R14701 (1998); A. Dobry, P. Hansen, J. Riera, D. Augier, D. Poilblanc, Phys. Rev. B **60**, 4065 (1999); D. Augier, J. Riera, D. Poilblanc, Phys. Rev. B **61**, 6741 (2000)
31. N. Laflorencie, D. Poilblanc, Phys. Rev. Lett. **90**, 157202 (2003); N. Laflorencie, D. Poilblanc, A. W. Sandvik, Phys. Rev. B **69**, 212412 (2004)
32. L.-P. Regnault, J.-P. Renard, G. Dhahenne, A. Revcolevschi, Europhys. Lett. **32**, 579 (1995)
33. Y. Sasago, N. Koide, K. Uchinokura, M.C. Martin, M. Hase, K. Hirota, G. Shirane, Phys. Rev. B **54**, R6835 (1996)
34. B. Grenier, L.-P. Regnault *et al.*, in preparation
35. K. Manabe, H. Ishimoto, N. Koide, Y. Sasago, K. Uchinokura, Phys. Rev. B **58**, R575 (1998)
36. K. M. Kojima, Y. Fudamoto, M. Larkin, G. M. Luke, J. Merrin, B. Nachumi, Y. J. Uemura, M. Hase, Y. Sagaso, K. Uchinokura, Y. Ajiro, A. Revcolevschi, J.-P. Renard, Phys. Rev. Lett. **79**, 503 (1997)
37. B. Büchner, U. Ammerahl, T. Lorenz, W. Brenig, G. Dhahenne, A. Revcolevschi, Phys. Rev. Lett. **77**, 1624 (1996)
38. W. Geertsma, D. Khomskii, cond-mat/0007421
39. R. Werner, C. Gros, M. Braden, Phys. Rev. B **59**, 14356 (1999)
40. H. Wolfram, H. H. Otto, M. Cwik, M. Braden, G. André, F. Bourée, M. Baenitz, F. Steglich, Phys. rev. B **69**, 144115 (2004)
41. B. Grenier, L.-P. Regnault, J.E. Lorenzo, J. Voiron, J. Bossy, J.-P. Renard, G. Dhahenne, A. Revcolevschi, Europhys. Lett. **44**, 511 (1998)
42. J.-P. Pouget, S. Ravy, J.-P. Schoeffel, G. Dhahenne, A. Revcolevschi, Eur. Phys. J. B **38**, 581 (2004)
43. B. Grenier, L.-P. Regnault, J.E. Lorenzo, J.-P. Renard, G. Dhahenne, A. Revcolevschi, Physica B **280**, 313 (2000)
44. J.-P. Schoeffel, J.-P. Pouget, G. Dhahenne, A. Revcolevschi, Phys. Rev. B **53**, 14971 (1996)