

Kondo versus magnetic coupling of cobalt dimers in a CuO (2 x 1) reconstruction

Andreas Gumbsch, Giovanni Barcaro, Mike G Ramsey, Svetlozar Surnev, Alessandro Fortunelli, Falko P Netzer

► To cite this version:

Andreas Gumbsch, Giovanni Barcaro, Mike G Ramsey, Svetlozar Surnev, Alessandro Fortunelli, et al.. Kondo versus magnetic coupling of cobalt dimers in a CuO (2 x 1) reconstruction. Journal of Physics: Condensed Matter, 2010, 22 (22), pp.222202. 10.1088/0953-8984/22/22/222202 . hal-00617069

HAL Id: hal-00617069

<https://hal.science/hal-00617069>

Submitted on 26 Aug 2011

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.

Kondo vs magnetic coupling of cobalt dimers in a Cu-O stripe phase

¹Andreas Gumbsch, ²Giovanni Barcaro, ¹Mike G. Ramsey, ¹Svetlozar Surnev,
²Alessandro Fortunelli*, ¹Falko P. Netzer*

¹*Institute of Physics, Surface and Interface Physics, Karl-Franzens University Graz
A-8010 Graz, Austria*

²*Molecular Modeling Laboratory, Istituto per i Processi Chimico-Fisici (IPCF), CNR
I-56124 Pisa, Italy*

Abstract

Co atoms and dimers embedded in a Cu(110)(2x1)-O surface oxide are investigated via low-temperature STM/STS experiments and first-principles simulations. It is found that Co dimers incorporated into adjacent rows of the Cu(110)(2x1)-O reconstruction show Kondo resonances decoupled from each other, whereas they are anti-ferromagnetically coupled (and do not exhibit Kondo effect) when they are aligned on the same row. This shows that it is possible to decouple single carriers of the Kondo effect via a proper choice of the adsorption and host geometry. It is also shown that an oxidic environment presents features remarkably different from those of pure metal substrates.

* Corresponding authors' e-mails: fortunelli@ipcf.cnr.it; falko.netzer@uni-graz.at

In the last 12 years, modern developments in surface science have allowed researchers to demonstrate the Kondo effect, a previously well-known and widely studied phenomenon in condensed-matter physics [1,2,3], on novel classes of materials and to characterize its features with unprecedented accuracy [4,5,6]. This combined very well with the theme of collective many-body interactions that are at the basis of the surface Kondo effect and make it an ideal test ground for understanding and controlling quantum phenomena that are expected to dominate as the limits of miniaturization are approached in nanotechnological devices. Spin-flip scattering processes between the electrons of the magnetic species and the conduction band electrons of the host produce a non-magnetic correlated electronic quantum state, whose signature in scanning tunneling spectroscopy (STS) is a resonance positioned in close proximity of the Fermi level [7]. The resonance in STS has a Fano-like appearance [8], as it arises from the interference of two competing scattering channels. An analysis of its features thus provides access to information on the electronic interactions between the host and the impurity which would be very difficult to obtain otherwise. The length scale of these interactions, the so-called Kondo screening length, in which the impurity spin is screened, is estimated to extend for tens of nanometers (10-100 nm), involving 10^5 - 10^8 atoms [9]. Although the basic physics of the Kondo effect has been known since a long time [1], a quantitative understanding is needed if control on and design of real devices is to be achieved. Finding new, atomically characterized examples is crucial in this respect, as surprises and counterintuitive trends have been shown to occur [10,11], in particular by enlarging the set of well-defined systems from the original magnetic metal adatoms on single-crystal metal surfaces to more exotic substrates, but at the same time closer to real-world applications, such as surface or ultrathin oxides and nitrides [7]. In this perspective, it is especially important that not only the principles governing the impurity/host but also the interaction among single scatterers need to be fully clarified as functions of the chemistry and geometry of adsorption, another important theme in current nanoscience [12].

In the present work, this research plan is pursued by investigating via STM/STS Co adatoms on and Co atoms and dimers embedded in a Cu(110)(2x1)-O surface oxide. Co adatoms on the bare Cu(110) surface have been studied in a previous work [10], showing that they exhibit a Kondo resonance with a peak-like instead of a dip-like Fano shape, as observed for Co adatoms on other Cu surfaces [13]. The main finding here is that pairs of first-neighbour Co atoms incorporated into adjacent parallel rows of the Cu(110)(2x1)-O surface show Kondo resonances essentially decoupled from each other, whereas they are anti-ferromagnetically coupled (and thus do not exhibit any Kondo effect) when they are aligned in the same Cu-O row. In other words, we find that Co first-neighbor dimers can exhibit a completely different magnetic behaviour depending on the geometry of adsorption, despite the fact that they lie at comparable close-contact distances. These results, which are in keeping with the predictions of density-functional (DF) simulations, indicate first of all that – despite the intrinsically long-range character of the Kondo phenomenon – it is possible to decouple single carriers of the Kondo quantum effect from each other via a proper choice of the interaction geometry, with promising implications in terms of technological devices. Additionally, it is shown that an oxidic environment (closer to real-world applications) presents features somewhat different from pure metal systems, not only because the oxygen atoms can mediate the interactions among impurity atoms, in one present case switching from ferromagnetic to antiferromagnetic coupling, but also because they influence appreciably their charge and spin state, and thus ultimately their Kondo response. This is supported by arguments based on theoretically-derived quantities such as the weighted coordination number, the 3d population, and the local density of states (LDOS) at the Fermi level.

The STM/STS experiments have been carried out in a three-chamber low-temperature STM system (Createc, Germany) in ultrahigh vacuum (UHV) with a base pressure of $\sim 5 \times 10^{-11}$ mbar, operated at a measurement temperature of ~ 5 -6 K in the liquid He STM cryostat stage as described previously [10]. The Cu(110)(2x1)-O reconstruction was prepared by exposing

the clean Cu(110) surface to 1 L O₂ (1 Langmuir (L) = 1 x 10⁻⁶ torr.s) at a sample temperature of 600 K followed by annealing in UHV. Further details of the experiment and the preparation of the Cu(110)2x1-O surface including the deposition of Co impurity atoms are described in the Supplementary Material.

DF calculations were performed using the PWscf (Plane-Wave Self-Consistent Field) computational code [14], employing ultrasoft pseudopotentials [15] and the PBE exchange-correlation functional [16] within a DF+U approach [17] with a value of U for the Co species equal to 3.0 eV. A DF+U approach is known to produce more accurate results than a pure DF one for Co in oxidic environments [17]. It can be noted that we use a conservative value of U = 3.0 eV, which lies at the lower edge of the range usually considered in the literature [18]. The calculations on the non-oxidized systems were also performed using a standard DF approach, finding completely analogous results. Other computational details can be found in the Supplementary Material.

Fig. 1 contains atom-resolved constant-current topographic STM images of Co atoms on Cu(110)(2x1)-O surfaces in different configurations and chemical environments (leftmost side) together with corresponding geometrical models (middle) and STS spectra taken from the top of the Co atoms (rightmost side). Fig. 1(a) shows a single Co atom *adsorbed* on the Cu-O surface in between the Cu-O rows (indicated by the green lines), imaged as a bright protrusion in STM: a-Co/Cu(110)-O; the corresponding STS spectrum displays the Kondo resonance as a dip feature somewhat above the Fermi energy (E_F , = 0 V sample bias). A single Co atom *embedded* into the Cu-O row substituting a Cu atom is clearly visible with bright contrast in the STM image of Fig. 1(b): e-Co/Cu(110)-O, and the STS spectrum of the embedded monomer shows a dip-like Kondo resonance feature, but with modifications in energy position and width. The STM image of Fig. 1(c) shows an embedded Co dimer along the [110] direction: e-Co₂[110]/Cu(110)-O, and the corresponding STS spectrum is found to be virtually identical to that of the embedded monomer in Fig. 1(b). In Fig. 1(d) an embedded Co

dimer along the [001] direction is imaged: e-Co₂[100]/Cu(110)-O; in the associated STS spectrum, however, the Kondo resonance around the Fermi energy is quenched.

As mentioned above, the form of the Kondo resonance in the STS spectra may be described by a Fano line function [7,8]:

$$(dI/dV) (V) \propto (q + \varepsilon)^2 / (1 + \varepsilon^2) + c \quad (1)$$

with the normalised energy $\varepsilon = (eV - \delta) / \Gamma$ and a constant c . The parameters q , δ and Γ are fit parameters for the experimental data and signify the asymmetry parameter q , the energy shift δ of the Kondo resonance from zero bias (i.e. E_F), and the half width of the feature at half maximum Γ , which is related to the characteristic Kondo temperature $T_K = \Gamma/k_B$ (k_B is the Boltzmann constant). Fig. 2 displays the Fano fits of the STS data for a Co atom *adsorbed* on the Cu(110)2x1-O reconstruction (panel a), and for a Co atom *embedded* into the Cu-O rows (panel b). The data in Fig. 2 have been background corrected before fitting, that is the corresponding STS spectra of the bare substrates, recorded in the same experimental run with strictly the same tip conditions, have been subtracted directly without normalisation from the raw spectra (such as shown in Fig. 1). The average Fano fit parameters obtained from the analysis of a large data set are given in Table 1, which also contains data of Co adsorbed on the clean Cu(110) surface from our previous work [10] and of Co/Cu(100) and Co/Cu(111) from Ref. [13].

DF calculations were performed on systems composed of Co atom in different sites of Cu surfaces: a-Co/Cu(110)-O, e-Co/Cu(110)-O, e-Co₂[110]/Cu(110)-O and e-Co₂[100]/Cu(110)-O, considered in the present work, and also Co/Cu(110), Co/Cu(111) and Co/Cu(100), on which STS experiments have been conducted [10,19] and which will be used for comparison purposes. DF theory being essentially a mean-field approach, it cannot capture the complex many-body physics of the Kondo phenomenon. Several approaches have been proposed in the

literature to link first-principles calculations to predictions of the shape and position of the Kondo resonance, see e.g. Refs. [20-27], although many rely in one way or another on qualitative fits or on the use of empirical parameters, whose values are fixed on the basis of physical intuition or to match experimental data or first-principles quantities. A really quantitative and general understanding of the Kondo effect has not yet been achieved. In this context, electronic structure DF calculations can provide a framework in which simplified models operate, and information useful to discuss experimental data.

The geometries of Co atoms and dimers on/in the oxidized Cu(110) surface layer are schematically depicted in Fig. 1(a-d). The distances between the Co atom and its nearest-neighbor Cu atoms (r_{ij}) as derived from DF energy minimizations are reported in Table 1 for all the systems here considered, together with the average number of electrons in the Co 3d and 3s majority ($n_{d\alpha}$ and $n_{s\alpha}$, respectively) and minority ($n_{d\beta}$ and $n_{s\beta}$, respectively) spin bands, evaluated via a Lowdin projection of the wave function, and the experimentally derived values of the Kondo temperature (T_K), the position of the Kondo resonance with respect to the Fermi energy (δ), and the asymmetry parameter of the Kondo resonance (q). A few notable differences among the various systems here considered can be drawn from an inspection of Table 1, which can be analyzed in detail in comparison with experimental data.

We start by analyzing the Co interaction geometry. From Table 1, one can see that both the number and the distances of Cu atoms next to Co vary significantly for the various systems. This variation can be summarized into a single parameter as the coordination number [13]:

$$CN = \sum_{j\text{-th Cu neighbor}} \exp(-r_{ij}) \quad (2)$$

where r_{ij} is the distance of the j -th Cu neighbor from the Co impurity atom, evaluated from the DF local energy minimizations and reported in Table 1. From Table 1, one can see that CN varies from a minimum of 0.28 for Co/Cu(111) to a maximum of ≈ 0.44 for Co/Cu(110). In

between, we find a group of three systems, namely Cu(100) and the oxidized Cu(110) surfaces, with similar CN values, $CN = 0.35 \div 0.38$. It can be noted that in the oxidized systems Co has 5-6 neighbors, but the increase in the Co-Cu distances decreases the CN value from the maximum realized for the bare Cu(110) surface.

The difference between oxidized and non-oxidized systems results even clearer from an analysis of the atomic populations: $n_{d\alpha}$, $n_{s\alpha}$, $n_{d\beta}$ and $n_{s\beta}$. The atomic configuration of Co, as it emerges from these values, is $3d^8 4s^1$, realized via atomic populations which – very roughly – read: $n_{d\alpha} \approx 5$, $n_{d\beta} \approx 3$, $n_{s\alpha} \approx n_{s\beta} \approx 0.5$. The net spin polarization is therefore around 2, corresponding to two impurity orbitals or a two-channel Kondo system. A more detailed analysis however highlights marked differences. First, $(n_{s\alpha} + n_{s\beta}) \approx 1$ and $n_{d\alpha} \approx 5$ for the bare surfaces, whereas $(n_{s\alpha} + n_{s\beta}) \approx 0.66-0.73$ and $n_{d\alpha} \approx 4.74-4.78$ for the oxidized systems. The Co atom is therefore partially oxidized in the latter cases. Second, the spin polarization in the d-space $(n_{d\alpha} - n_{d\beta})$ is ≈ 2 for the bare systems, whereas $(n_{d\alpha} - n_{d\beta})$ is ≈ 1.82 for the adatom on the oxidized (110) surface and even smaller (1.75) for a Co atom embedded in the same surface (the fact that the spin polarization for the oxidized systems is reduced will be used below).

The charge state of the impurity immediately reflects on the position δ of the Kondo resonance. This quantity is in fact related to the occupation number n_d of the 3d states of the adatom on the surface by the relation [2]:

$$\delta = \Gamma \cdot \tan [\pi / 2 \cdot (1 - n_d)] \quad (3)$$

The average occupation number n_d can be estimated using atomic populations derived via a Lowdin projection of the DF wave function (see Table 1) as:

$$n_d = n_{d\alpha} + n_{d\beta} - 7 \quad (4)$$

In Fig. 3 the values of the ratio δ/T for the five systems under consideration are plotted as a function of n_d . In qualitative agreement with equation (3), the ratio between the Kondo shift δ and the width of the Kondo resonance Γ increases with decreasing occupation number n_d , reaching its maximum for the a-Cu(110)(2x1)-O system, even though an accurate interpolation is not possible, also due to uncertainties in the δ values and to the approximate values of n_d derived from Lowdin populations.

The Kondo temperature can be discussed along lines similar to those followed in Refs. [13,26,27], where it has been argued that the coordination number of the adsorption site may be taken as a simple scaling measure of the Kondo temperature, and experimental data on a number of systems have been presented in support of this notion. However, it has been also pointed out that this simple scaling behaviour may not be sufficient to describe all the observations on adsorbate cluster and ligand systems [11,28] and that a more refined picture may be necessary involving detailed electronic structure calculations to reveal the local density of states at the Fermi level. We use the equation (derived in the weak coupling limit of the s-d model [7] via the Schrieffer-Wolff transformation [29,2])

$$k_B T_K = [(U\Delta)/2]^{1/2} \exp[- \pi / (2 U\Delta) \cdot | \epsilon_d | \cdot | \epsilon_d + U |] \quad (5)$$

where Δ is the hybridization matrix element that couples the localized state with the continuum of band states as above, U is the on-site Coulomb repulsion and ϵ_d is the position of the impurity d-level with respect to the Fermi energy. By then assuming that U and ϵ_d are roughly constant, linearizing T_K as a function of Δ (which is legitimate as Δ varies in a narrow range), and assuming that Δ , being related to the broadening of the impurity state, is roughly proportional to the coordination number CN [13], we can plot T_K as a function of the CN, as shown in Fig. 4(a). An inspection of this figure immediately reveals that the oxidized systems,

e-Co/Cu(110)-O in particular, do not scale properly with CN, in contrast with the linear relationship found for the other systems. This is not unexpected, as the above analysis of the atomic populations already pointed out a clear difference between non-oxidized and oxidized systems, in particular for e-Co/Cu(110)-O. Indeed, it is precisely for these systems that one finds values of the spin polarization appreciably smaller than the value of ~ 2 valid for the bare Cu surfaces. One can try to correct for this effect by multiplying CN by a weighting factor that takes spin polarization into account. We derive this factor from the analysis of Ref. [23], where the Kondo response of Fe atoms embedded in fcc Au was studied, and it was found from renormalization group calculations that the Kondo temperature scaled linearly with respect to the spin state of the Fe atom according to the formula:

$$T_K \approx T_K^0 \cdot [0.4 + 0.3 \cdot (n_{d\alpha} - n_{d\beta})] \quad (6)$$

being 0.7 for $S=1/2$, 1.0 for $S=1$ and 1.3 for $S=3/2$ (see Fig.3 of Ref. [23] in proper units). By correcting the coordination number for the spin polarization weighting factor given by equ. (6), the plot of Fig. 4(b) results, in which a better agreement with a linear behavior can be appreciated, despite the heuristic character of the present analysis.

Co 3d-LDOS plots are shown for comparison purposes in Fig. 1 of the Supplementary Material for the systems here considered. In passing, we observe that in analogy with Ref. [10] a correlation between the density of Co 3d states at the Fermi energy and the shape of the Kondo resonance is found: a low Co d-LDOS at the Fermi energy is associated with a dip-like shape of the Kondo resonance, whereas a high Co d-LDOS at the Fermi energy is associated with a peak-like shape.

The previous analysis shows that an oxidic environment entails appreciable differences with respect to the more thoroughly investigated metal supports, specifically in terms of both the charge and spin state of the impurity atom. Even more striking results are obtained for the

dimer configurations – Fig. 1(c-d). First of all, we immediately find a qualitative difference in the magnetic properties of the system between the case in which the two Co atoms are positioned in the same chain, Fig. 1(d), vs. in parallel chains, Fig. 1(c), i.e., between dimers positioned along the [001] or [110] direction, respectively. Total energy calculations show that in the case that the dimers are along [110] the energy difference between spin configurations in which the Co atoms are ferromagnetically or antiferromagnetically coupled is below numerical accuracy (less than 0.01 eV), and the system resembles a pair of essentially decoupled embedded Co atoms. It is therefore to be expected that the Kondo response of the system will be a superposition of two single-atom contributions, in agreement with experimental observations. This occurs despite the fact that the spin waves induced in the substrate by the two Co impurities interfere with each other, as visible in Fig.2 of the Supplementary Material. On the opposite, in the case that the dimers are along [001] one finds that this energy difference amounts to 0.18 eV, with the Co atoms antiferromagnetically coupled in the ground state. Also the LDOS of a dimer along the [110] direction (see Fig. 1 of the Supplementary Material) is very similar to the single-atom case, whereas it presents appreciable differences for a dimer along the [001] direction. The complete decoupling of close-neighbors in the [110]-oriented dimer is particularly surprising. It is known in fact that the perturbation produced by the impurity decays slowly with distance, in such a way that the cloud of screening electrons extend for tens of nm inside the host [9], and collective phenomena due to long-range interactions among single scatterers have been experimentally demonstrated [12]. Our finding proves that the Kondo phenomenon is extremely sensitive to the geometry of the interaction, an important point when the design of independent scatterers is sought for. As for the [001]-oriented dimer, a Co-Co antiferromagnetic coupling may sound unexpected, as Co is a ferromagnet in the bulk and ferromagnetic coupling has been observed for close pairs of Co atoms [30], whereas antiferromagnetic coupling is only expected for much larger distances [31,28]. However, in the present case the Co-Co interaction is mediated

by an oxygen atom, and, even though the oxidation state of Co is only a little higher than that of Co atoms on bare Cu surfaces, the system in some respects resembles a CoO oxide, which is an antiferromagnet in the bulk [18]. This is consistent with the Goodenough-Kanamori rules [32,33] which also predict antiferromagnetic coupling in the given geometry. The energy scale associated with this coupling (0.18 eV from DF calculations) is much larger than that typical of the Kondo interaction, the total spin of the system is zero and the Kondo resonance is predicted to disappear, in agreement with experiment. Despite the presence of antiferromagnetic rather than ferromagnetic coupling, the latter phenomenon is thus in some sense analogous to the disappearance of the Kondo resonance for Co dimers on a Au(111) surface first observed by Chen et al. [30].

In conclusion, the Kondo response of Co atoms and dimers adsorbed on or embedded into a Cu(110)(2x1)-O stripe phase has been investigated via STM/STS and DF simulations, finding that Co dimers incorporated into adjacent rows of the surface reconstruction show Kondo resonances decoupled from each other, whereas they are anti-ferromagnetically coupled (and do not exhibit Kondo effect) when they are aligned on the same row. This shows that it is possible to couple/uncouple single carriers of the Kondo effect via a proper choice of the adsorption and host geometry, an important finding for the understanding and design of strongly correlated electronic devices. Additionally, it is shown that an oxidic environment (thus closer to real-world systems) presents features remarkably different from pure metal substrates, not only because the oxygen atoms can mediate the interactions among impurity atoms, but also because they influence their charge and spin state, and thus ultimately their Kondo response.

This research has been supported within the Advanced Grants of European Research Council (project “SEPON” Grant No. ERC-2008-AdG-227457) and by the Rektor of the Karl-Franzens University Graz.

Supporting Information available, describing details of the theoretical and experimental methods.

References:

- [1] J. Kondo, Prog. Theor. Phys. 32 , 37 (1964); Phys. Rev. 169, 437 (1968)
- [2] A. C. Hewson, The Kondo Problem to Heavy Fermions, Cambridge University Press, 1993
- [3] G. Grüner and A. Zawadowski, Rep. Progr. Phys. 37, 1497 (1974)
- [4] L. Kouwenhoven and L. Glazman, Physics World, January 2001, p. 33
- [5] J. Li, W.-D. Schneider, R. Berndt, and B. Delley, Phys. Rev. Lett. 80, 2893 (1998)
- [6] V. Madhavan, W. Chen, T. Jamneala, M.F. Crommie, and N.S. Wingreen, Science 280, 567 (1998)
- [7] M. Ternes, A.J. Heinrich, and W.-D. Schneider, J. Phys.: Condens. Matter 21, 053001 (2009)
- [8] U. Fano, Phys. Rev. 124, 1866 (1961)
- [9] G. Bergmann, Phys. Rev. B 77 104401 (2008)
- [10] A. Gumbsch, G. Barcaro, M.G. Ramsey, S. Surnev, A. Fortunelli, and F.P. Netzer, Phys. Rev. B 81, 165420 (2010)
- [11] N. Neel, J. Kröger, R. Berndt, T.O. Wehling, A.I. Lichtenstein, and M.I. Katsnelson, Phys. Rev. Lett. 101, 266803 (2008)
- [12] H. C. Manoharan, C. P. Lutz, and D. M. Eigler, Nature 403, 512 (2000)
- [13] P. Wahl, L. Diekhöner, M.A. Schneider, L. Vitali, G. Wittich, and K. Kern, Phys. Rev. Lett. 93, 176603 (2004)
- [14] S. Baroni, A. Del Corso, S. de Gironcoli, and P. Giannozzi: <http://www.pwscf.org>.
- [15] D. Vanderbilt, Phys. Rev. B 41, 7892 (1990)
- [16] J.P. Perdew, K. Burke, and M. Ernzerhof, Phys. Rev. Lett. 77, 3865 (1996)
- [17] V. I. Anisimov, J. Zaanen, and O. K. Andersen, Phys. Rev. B 44, 943 (1991)
- [18] U. D. Wdowik and D. Legut, J. Phys. Chem. Solids 69, 1698 (2008)
- [19] N. Knorr, M.A. Schneider, L. Diekhöner, P. Wahl, and K. Kern, Phys. Rev. Lett. 88, 096804 (2002)
- [20] O. Újsághy, J. Kroha, L. Szunyogh, and A. Zawadowski, Phys. Rev. Lett. 85, 2557 (2000)
- [21] C.-Y. Lin, A. H. Castro Nieto, and B. A. Jones Phys. Rev. Lett. 97, 156102 (2006)
- [22] P. Huang and E. A. Carter, Nanolett. 8, 1265 (2008)

- [23] T. A. Costi, L. Bergqvist, A. Weichselbaum, J. von Delft, T. Micklitz, A. Rosch, P. Mavropoulos, P. H. Dederichs, F. Mallet, L. Saminadayar, and C. Bäuerle, Phys. Rev. Lett. 102, 056802 (2009)
- [24] P. Lucignano, R. Mazzarello, A. Smogunov, M. Fabrizio, and E. Tosatti, Nature Mat. 8, 563 (2009)
- [25] E. Gorelov, T. O. Wehling, A. N. Rubtsov, M. I. Katsnelson, and A. I. Lichtenstein, Phys. Rev. B 80, 155132 (2009)
- [26] V. Madhavan, W. Chen, T. Jamneala, M. F. Crommie, and N. S. Wingreen, Phys. Rev. B 64, 165412 (2001)
- [27] M. Plihal and J. W. Gadzuk, Phys. Rev. B 63, 085404 (2001)
- [28] P. Wahl, A. P. Seitsonen, L. Diekhöner, M. A. Schneider and K Kern, New J. Phys. 11, 113015 (2009)
- [29] J.R. Schrieffer and P.A. Wolff, Phys. Rev. 149, 491 (1966)
- [30] W. Chen, T. Jamneala, V. Madhavan, and M.F. Crommie, Phys. Rev. B60, R8529 (1999)
- [31] P.Wahl, P. Simon, L. Diekhöner, V.S. Stepanyuk, P. Bruno, M.A. Schneider, and K. Kern, Phys. Rev. Lett. 98, 056601 (2007)
- [32] J. B. Goodenough, J. Phys. Chem. Solids 6, 287 (1958)
- [33] J. Kanamori, J. Phys. Chem. Solids 10, 87 (1959)

System	$n_{d\alpha}$ ($n_{s\alpha}$)	$n_{d\beta}$ ($n_{s\beta}$)	SP	n_d	r_{ij} (Å)	CN	T_K (K)	δ (meV)	Γ (meV)	q
Co/Cu(110)	4.95 (0.58)	2.87 (0.44)	2.08	0.82	2.24 + 4 x 2.45	0.44	125 ± 30	6.9 ± 2.1	10.8 ± 2.6	peak
a-Co/Cu(110)-O	4.78 (0.35)	2.96 (0.38)	1.82	0.74	2 x 2.53 +4 x 2.89	0.38	93 ± 8	8.9 ± 3.0	8.0 ± 0.7	dip
Co/Cu(100)	4.94 (0.54)	2.97 (0.46)	1.97	0.91	4 x 2.44	0.35	88 ± 4	-1.3 ± 0.4	7.6 ± 0.3	dip
Co/Cu(111)	4.96 (0.58)	2.94 (0.44)	2.02	0.90	3 x 2.38	0.28	54 ± 2	1.8 ± 0.6	4.9 ± 0.2	dip
e-Co/Cu(110)-O	4.74 (0.32)	3.01 (0.34)	1.75	0.75	5 x 2.61	0.36	57 ± 4	3.3 ± 1.3	4.9 ± 0.3	dip

Figure captions

Figure 1: Topographic STM images (leftmost side), schematic geometrical models (middle) and differential conductance STS spectra (rightmost side, dI/dV versus V): (a) Single Co adatom adsorbed on Cu(110)2x1-O (a-Co/Cu(110)-O), Cu-O rows along the [001] direction are indicated by lines in the STM images (STM image parameters: $36 \times 38 \text{ \AA}^2$; sample bias: 1V; tunneling current: 0.5 nA); (b) Co monomer embedded in the Cu(110)2x1-O layer (e-Co/Cu(110)-O), ($36 \times 32 \text{ \AA}^2$; -10 mV; 1 nA); (c) Co dimer embedded in Cu(110)2x1-O along [1 $\bar{1}$ 0] (e-Co₂[1 $\bar{1}$ 0]/Cu(110)-O), ($36 \times 33 \text{ \AA}^2$; -10 mV; 1 nA); (d) Co dimer embedded in Cu(110)2x1-O along [001] (e-Co₂[100]/Cu(110)-O), ($36 \times 36 \text{ \AA}^2$; -10 mV; 1 nA).

Figure 2: Fano lineshape fits to the STS spectra of Co monomers: (a) adsorbed on Cu(110)2x1-O; (b) embedded in Cu(110)2x1-O. The corresponding fit parameters are given in Table 1.

Figure 3: Plot of the position of the Kondo resonance with respect to the Fermi energy divided by its width (δ / Γ) (experimental values from the present work or Ref. [13]) as a function of the occupation number of the 3d states, n_d , for the five Co adsorption configurations considered in the present work. n_d is calculated according to equ. (4) (see text). Experimental error bars are also shown.

Figure 4: Kondo temperature T_K (experimental values in Kelvin from the present work or Ref. [13]) vs. standard (a) or corrected (b) coordination number (CN). CN is derived from the present DF calculations for Co atoms on different Cu surfaces. The corrected CN is modulated by the spin polarization (SP) for each system, see equ. (6). Experimental error bars are also shown.

Table 1: Number of spin majority ($n_{d\alpha}$) and spin minority ($n_{d\beta}$) electrons on Co d-orbitals (the corresponding values for s-orbitals: $n_{s\alpha}$ and $n_{s\beta}$, are given in parentheses); spin polarization ($SP = n_{d\alpha} - n_{d\beta}$) and total population ($n_d = n_{d\alpha} + n_{d\beta}$) in the d-space; distances (r_{ij} , in \AA) of Cu close-neighbors from Co atoms; coordination number (CN)

calculated according to equ. (2); average Kondo temperature T_K (in Kelvin) and average Fano fit parameters δ , Γ , and q . δ and Γ are in meV.

Figure 1

Figure 2

Figure 3

Figure 4

(a)

(b)

Supplementary Material for
Kondo vs magnetic coupling of cobalt dimers on a Cu-O stripe phase

¹Andreas Gumbsch, ²Giovanni Barcaro, ¹Mike G. Ramsey, ¹Svetlozar Surnev, ²Alessandro Fortunelli, ¹Falko P. Netzer**

¹Institute of Physics, Surface and Interface Physics, Karl-Franzens University Graz, A-8010 Graz, Austria

²Molecular Modeling Laboratory, Istituto per i Processi Chimico-Fisici (IPCF), CNR, I-56124 Pisa, Italy

Theoretical methods

Density-functional (DF) calculations are described in the text. Here we provide more details on the energy cutoffs, the unit cells and the k-sampling of the Brillouin zone, and we discuss LDOS plots. A value of 40 Ryd as the energy cutoff for the selection of the plane wave basis set for the description of the wave-function and of 240 Ryd for the description of the electronic density were employed. The metal support was described using seven layers and considering a symmetric adsorption of cobalt atom or dimers on both sides of the metallic slab (to cancel the total dipole moment of the system). The atoms of the innermost three layers were kept fixed in the positions of bulk fcc crystal (a lattice constant corresponding to a first-neighbour distance of 2.58 Å was chosen, corresponding to the equilibrium value of bulk Cu predicted by the present DF approach), whereas the positions of the outer two layers on each side, as well as the coordinates of the Co atoms, were fully optimized until the forces were smaller than 0.01 eV/Å per atom. All the calculations were performed spin-unrestricted, and a Gaussian smearing of the energy levels of about 0.03 eV was used. The dimensions of the unit cell in the surface (xy) plane were chosen as to maintain a minimum distance between Co atoms in replicated vicinal cells of at least 7 Å. In more detail, in the case of a Co atom adsorbed on the clean Cu(100) and Cu(111) surface, a square or hexagonal 3x3

unit cells were employed (edge dimension equal to 7.74 Å). In the case of adsorption on the clean Cu(110) surface, a rectangular 4x2 cell was employed (measuring 10.36 Å x 7.32 Å, where in the notation $L_1 \times L_2$ the first number L_1 refers to the cell length along the $[1\bar{1}0]$ direction and the second one L_2 to that along the $[001]$ direction, respectively). In all the three cases, the first Brillouin zone was k-sampled employing a (221) mesh. In the case of adsorption on the oxidized Cu(110) surface, larger unit cells were employed because of the long-range relaxation of the O atoms in the proximity of Co adatoms or addimers. In the case of external adsorption of a Co atom on the oxidized surface: the a-Co/Cu(110)-O system, see Fig. 1(a) of the main text, a rectangular 4x3 unit cell was employed (measuring 10.32 Å x 10.98 Å). The same cell was also employed for a single Co atom embedded in a row of the oxidized surface: the e-Co/Cu(110)-O system, see Figure 1(b) of the main text. Also in these cases the first Brillouin zone was k-sampled employing a (221) mesh. In the case of two first-neighbour Co atoms embedded along the $[1\bar{1}0]$ and $[001]$ directions (see Figure 1(c) and 1(d) of the main text, respectively), the cells employed were a rectangular 4x4 cell (measuring 10.32 Å x 14.64 Å) and a rectangular 8x3 cell (measuring 20.64 Å x 10.98 Å), respectively. Because of the larger dimensions of the latter two cells, the Brillouin zones were sampled employing a (211) or a (121) mesh, respectively.

In addition to geometrical quantities, results on the local density of states (LDOS), i.e. the DOS projected onto the atomic orbitals of the Co atom, were also calculated for the investigated systems and are shown in Fig. 1. By combining Fig. 1 with the results from Fig. 4 in Ref. [1], we observe that we can group the five systems here considered [Co/Cu(110), a-Co/Cu(110)-O, e-Co/Cu(110)-O, Co/Cu(111) and Co/Cu(100)] into two sets, depending on whether they exhibit a low density of Co 3d states at the Fermi energy, i.e.: Co/Cu(100), Co/Cu(111), e-Co/Cu(110)-O and a-Co/Cu(110)-O, or a high density of Co 3d states at the Fermi energy: Co/Cu(110). This difference has a simple explanation in terms of crystal field effect: for the former systems the d-orbitals of Co are split by the crystal field into a lower band comprising three orbitals and an upper band comprising two orbitals, so that the Fermi energy falls into a minimum of the Co d-LDOS, whereas

on the Cu(110) surface the crystal field is reversed and the Fermi energy falls into the middle of the Co d-LDOS. As in Ref. [1], we thus find a correlation between the density of Co 3d states at the Fermi energy and the shape of the Kondo resonance: a low Co d-LDOS at the Fermi energy is associated with a dip-like shape of the Kondo resonance, whereas a high Co d-LDOS at the Fermi energy is associated with a peak-like shape (peak-like line shapes have also been observed in other systems [2,3]). We observe that, in this scenario, the e-Co/Cu(110)-O represents a borderline case. Whereas in all other cases, in fact, the value of Co d-LDOS at the Fermi energy is robust with respect to the use of a DF or DF+U approach, for the e-Co/Cu(110)-O system the introduction of the U term makes a qualitative difference. The reason is that the crystal field for e-Co/Cu(110)-O is normal, but with a not too large splitting, so that at the pure DF level the LDOS pertaining to the lower and upper bands in practice overlap precisely at the Fermi energy. When a U term is introduced, instead, the Co d-orbitals are slightly depopulated and hence stabilized, the width of the corresponding d-LDOS peaks shrinks, and a gap at the Fermi energy in the d-LDOS clearly appears [1]. As the embedded Co experiences an oxidic rather than a metallic situation (see e.g. the increased positive charge and the antiferromagnetic coupling in an embedded Co dimer discussed in the main text), it is appropriate to augment DF theory with a U term as it is necessary for bulk CoO. It should also be stressed that even a small value of U (1 eV or even 0.6 eV) is sufficient to open a gap at the Fermi energy in the d-LDOS. We finally note in addition that the e-Co/Cu(110)-O system is somewhat different from the other ones also in terms of the interaction geometry: e-Co/Cu(110)-O is in fact the only case of a Co embedded into the surface, i.e., not being an adatom, so that its height with respect to neighboring atoms, defined as the difference in the z -coordinates, is lower by 0.4 Å, whereas it is higher or at least equal in all the other cases. This might contribute to decrease the direct scattering channel into impurity d-orbitals and thus to promote a dip-like Fano line shape. Finally, for illustrative purposes the spin density of a Co dimer embedded in adjacent rows of the Cu-O stripe phase is shown in Fig. 2. The spin polarization induced on neighboring Cu atoms, and

in particular the interference occurring on the Cu atoms equidistant from the Co scatterers the can be clearly appreciated in this figure.

Experimental methods

In the STM/STS experiments the electrochemically etched W tips have been treated in situ by electron bombardment heating, by field emission via voltage pulses, and by controlled dipping into the Cu substrate. Spectroscopy of the differential conductance (dI/dV) was performed by a lock-in technique with 1.1 kHz modulation frequency and typically a 5 mVpp modulation amplitude. The voltages quoted are sample potentials with respect to the tip, the typical tip feedback loop set point for STS was 10 meV, 1 nA. The Cu(110) surface was cleaned by standard techniques, i.e. Ar^+ ion sputtering (700 eV) and annealing (825 K) cycles in UHV. The Cu(110)(2x1)-O reconstruction was prepared by exposing the clean Cu(110) surface to 1 L O_2 (1 Langmuir (L) = 1×10^{-6} torr.s) at a sample temperature of 600 K followed by annealing in UHV. Co atoms (typical coverage some 10^{-3} monolayers) were deposited using an electron beam evaporator onto the cold substrate surface on the cooled manipulator (~15-20 K) in the preparation chamber to obtain *adsorbed* single atoms. Deposition of Co at a sample temperature of 350K leads to the exchange of Cu and Co atoms in the Cu-O chains [4,5], and the *embedded* Co atoms are easily distinguished from the Cu atoms by a brighter chemical contrast as seen in the STM images (see Fig. 1 of main paper).

References

- [1] A. Gumbsch, G. Barcaro, M.G. Ramsey, S. Surnev, A. Fortunelli, and F.P. Netzer, Phys. Rev. B 81, 165420 (2010)
- [2] A. Zhao, Q. Li, L. Chen, H. Xiang, W. Wang, S. Pan, B. Wang, X. Xiao, J. Yang, J.G. Hou, and Q. Zhu, Science 309, 1542 (2005)
- [3] P. Wahl, A. P. Seitsonen, L. Diekhöner, M. A. Schneider and K Kern, New J. Phys. 11, 113015 (2009)
- [4] W.L. Ling, O. Takeuchi, D.F. Ogletree, Z.Q. Qiu, and M. Salmeron, Surf. Sci. 450, 227 (2000)
- [5] G. Boishin, L.D. Sun, M. Hohage, and P. Zeppenfeld, Surf. Sci. 512, 185 (2002)

Figure 1: Co 3d contributions to the total LDOS in arbitrary units for the adsorption configurations shown in Figure 1: (a) a-Co/Cu(110)-O system; (b) e-Co/Cu(110)-O system; (c) e-Co₂[110]/Cu(110)-O system; (d) e-Co₂[100]/Cu(110)-O system. Spin majority and spin minority contributions are displayed in red and green, respectively. The Fermi energy is set equal to 0 and is highlighted as a vertical line.

Figure 2: Co dimer embedded in adjacent rows of the Cu-O stripe phase and its spin density (left), with the experimental STM image (top right) and schematic geometry (bottom right).

