

HAL
open science

Compressibility of BiCu₂PO₆: Polymorphism against S = 1 / 2 Magnetic Spin Ladders

Marie Colmont, C. Darie, Alexander Tsirlin, Anton Jesche, Claire Colin,
Olivier Mentré

► **To cite this version:**

Marie Colmont, C. Darie, Alexander Tsirlin, Anton Jesche, Claire Colin, et al.. Compressibility of BiCu₂PO₆: Polymorphism against S = 1 / 2 Magnetic Spin Ladders. *Inorganic Chemistry*, 2018, 57 (10), pp.6038-6044. 10.1021/acs.inorgchem.8b00445 . hal-04339449

HAL Id: hal-04339449

<https://hal.science/hal-04339449>

Submitted on 13 Dec 2023

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.

Compressibility of BiCu₂PO₆: polymorphism against S=1/2 magnetic spin ladders

Marie Colmont[†] Céline Darie,[†] Alexander A. Tsirlin,^{*†} Anton Jesche,[†] Claire Colin,[†] and Olivier Mentré^{*†}

[†]Univ. Lille, CNRS, Centrale Lille, ENSCL, Univ. Artois, UMR 8181 - UCCS - Unité de Catalyse et Chimie du Solide, F-59000 Lille, France

[†]Université Grenoble Alpes et CNRS, Institut NEEL, F-38042 Grenoble, France

[†]Experimental Physics VI, Center for Correlations and Magnetism, Institute of Physics, University of Augsburg, 86135 Augsburg, Germany

Supporting information

ABSTRACT: BiCu₂PO₆ is an unique example of S=1/2 ladder where the magnetic exchanges are mainly confined in 1D- ∞ [BiCu₂O₂]³⁺ cationic ribbons, although the existence of shortest Cu-Cu separation between them. Its original magnetic topology gives the most representative example of frustrated quantum ladder to investigate the complex physics behind. Herein, we report the synthesis and characterization of one high-pressure polymorph. In this new phase, the preservation of 1D- ∞ [BiCu₂O₂]³⁺ units somewhat restacked leads to the preservation of its gapped magnetic ground state and ladder topology. The comparison between both compounds highlight a scarce thermodynamic conjuncture, where both the stable ambient pressure (AP) and the metastable high pressure (HP) forms display the same equilibrium volume and superposed volume dependence of the energy, leading to a 1st order AP \rightarrow HP transition undetected by DTA.

BiCu₂PO₆ (BCPO) is a S=1/2 ladder system with a unique magnetic behaviour due to frustration of spin ladders along their legs [1-2]. In this compound, there is a strong discrepancy between the structural ladders and the magnetic ones in that sense that the shortest Cu-Cu distance of 2.89 Å along the structural rungs, leads to only a weak magnetic coupling J₃, following cancellation of ferromagnetic and antiferromagnetic terms. On the opposite, long-range interactions (J₄), mediated by oxygen and bismuth bridges with Cu-Cu distances exceeding 5 Å, turn out to be strong and reinstate the ladder-like interaction topology, but now with spin ladders formed between the structural ladder-like units (see Figure 1). This would be a mere oddity, unless further long-range interactions had come into play. Such interactions, labelled J₂ hereinafter, connect next nearest neighbour (NNN) along the legs (Figure 1c). They naturally compete with nearest-neighbour (NN) interactions J₁ and render BiCu₂PO₆ a unique representative of copper-based quantum magnets that triggers long-standing interest of the physics community [3-8].

On the physics side, the main interest in BCPO stems from the fact that this compound lacks long-range magnetic order and instead exhibits an unusual spin gap, i.e., a gap $\Delta/k_B = 32-45$ K separating the first excited state from the ground state. Unlike in the conventional spin-dimers systems, two excitations branches are formed owing to the giant anisotropic spin interactions [9-11]. Closing the gap in applied magnetic fields leads to a cascade of magnetic transitions into a plethora of novel magnetic states, including soliton lattices, whereas excitations over the gap serve as a model case for quasiparticle-continuum level repulsion, as probed

in inelastic neutron scattering experiments [12-13]. In addition recent evidences of the suppression of the BCPO thermal conductivity at low temperature increasing the magnetic field due to strong spin-phonon coupling opens the perspectives of strong magnetoelectric coupling [10,14].

From the structural viewpoint, these peculiar properties result from a specific ladder topology induced by the aptitude of both Cu²⁺ and Bi³⁺ ions to occupy the corners of oxo-centered tetrahedra arranged in edge-sharing units, i.e. the double ∞ [BiCu₂O₂]³⁺ zig-zag chains in BCPO shown in the figure 1 (see ref. [15] for a review), which naturally create the Cu²⁺ zig zag chains. Here, due to the strongly covalent O-Cu and O-Bi bonds compared to the external Bi/Cu --- OPO₃ bonds, the magnetic units form the rigid framework of the crystal structure. High pressure/high temperature (HP/HT) treatments have been applied in order to probe the possibility of re-organization between them in a denser polymorph. In this paper, the ambient-pressure BiCu₂PO₆ (AP-BCPO) and its high-pressure variant (HP-BCPO) will be presented and juxtaposed.

Single phase HP-BCPO material was achieved by the HP/HT transformation of AP-BiCu₂PO₆ at 5GPa/800°C. The AP-BiCu₂PO₆ polycrystalline precursor was preliminary prepared at 800°C from a stoichiometric mixture of Bi₂O₃, CuO, and (NH₄)H₂PO₄ as reported in [3,16]. It was then packed into a platinum capsule, jointly pressed and heated using a belt system apparatus. Details about the synthesis are given in [Supplementary informations](#), S1. After releasing the pressure, HP-BCPO is stable and its XRD pattern shows drastic changes compared to AP-BCPO. It was fully indexed in the orthorhombic unit cell $a = 12.26003(8)$ Å, $b = 5.21763(4)$ Å and $c = 7.27982(5)$ Å with respect to the Pnma symmetry, reminiscent of the BiCu₂AsO₆ (BCAO) crystal lattice [17]. The Rietveld refinement using the BCAO starting model leads to final agreement factors $R_{\text{Bragg}} = 4.36\%$ and $R_f = 2.67\%$ using constrained P-O distances due to the slightly “out-of range” P-O bonds. A more accurate model for oxygen positions was obtained after DFT relaxation of the refined structure fixing the experimental lattice parameters, see S2 by comparison to AP-BCPO. The main interatomic distances and angles in these units for the two BCPO forms are compared in the table 1. In this table, the labels J₁ to J₄ respects the nomenclature used in ref [3], as shown in figure 1. Density-functional band-structure calculations performed on the GGA+U level ($U_d = 9.5$ eV and $J_d = 1$ eV) lead to the exchange couplings J_i compared in table 1 for both the AP and HP forms.

Figure 1: Projection along the b-axis of the BiCu_2PO_6 crystal structure with evidence of polycationic ribbons surrounded by XO_4 groups with (a) $\text{X}=\text{P}$ and (b) $\text{X}=\text{As}$. The Cu^{2+} zigzag ladders are formed between the two ribbons, as shown by the dotted lines. The ribbons and ladders stretched along the b-axis with the distance labelling scheme with different J-J coupling schemes for (c) $\text{X}=\text{P}$ and (d) $\text{X}=\text{As}$. e) two paths of the J2 exchange. The interaction between the XO_4 groups and oxo-centered units in f) AP-BCPO; g) HP-BCPO; and h) $\text{BiCu}_2\text{AsO}_6$.

Table 1: Geometrical parameters associated with the SE and SSE paths in the AP and HP (ICSD# 434030) polymorphs of BiCu_2PO_6 .

Magnetism : exchange and path		AP	HP	Geometric features	
J1/Kb (K)	SE (legs) Cu-O-Cu	114	181	Cu1-Cu2 (Å)	3.21
J2/Kb (K)	SSE (NNN-legs) Cu-O-(P)-O-Cu and Cu-O-(Bi)-O-Cu	68	95	Cu1-O1-Cu2 (°)	112.2
J2'/Kb (K)	SSE (NNN-legs) Cu-O-(P)-O-Cu and Cu-O-(Bi)-O-Cu	117	108	Cu1-Cu1 (Å)	5.17
J3/Kb (K)	SE (inter-ladders) Cu-O-Cu	30	-30	O2-O2 (Å)	2.56
J4/Kb (K)	SSE (rungs) Cu-O-(Bi)-O-Cu	103	84	$\angle\text{Cu1-O2-O2-Cu1}$ (°)	0
				O1-O1 (Å)	2.55
				$\angle\text{Cu1-O1-O1-Cu1}$ (°)	0
				Cu2-Cu2 (Å)	5.17
				O2-O2 (Å)	2.56
				$\angle\text{Cu-O2-O2-Cu}$ (°)	0
				O1-O1 (Å)	2.63
				$\angle\text{Cu-O1-O1-Cu}$ (°)	0
				Cu1-Cu2 (Å)	2.90
				Cu1-O2-Cu2 (°)	92.0
				Cu1-Cu2 (Å)	4.91
				O2-O2 (Å)	2.75
				$\angle\text{Cu1-O2-O2-Cu2}$ (°)	0.8
					10.1

At this stage, several main features should be noted: i) the ratio between the cell volumes of AP-BCPO and HP-BCPO is 1.02, i.e. $474.56 \text{ \AA}^3/465.67 \text{ \AA}^3$, confirms the HP transformation into a more dense crystal packing. ii) the conservation of the nearly unchanged $\infty[\text{BiCu}_2\text{O}_2]^{3+}$ oxo-centered units suggests that basic features of the magnetic lattice, along with its exotic magnetic ground state, should be preserved, see figure 1 c,d. In the AP-form, $\infty[\text{BiCu}_2\text{O}_2]^{3+}$ magnetic ladders grow parallel, whereas in HP-BCPO the ladders are rotated by ca. 100° and arranged in a crisscrossed pattern. iii) Similar to AP-BCPO, the coupling J_3 between the magnetic units (i.e., within the structural ladders) is expected to be relatively weak because of the nearly orthogonal orbital overlaps (i.e. $\text{Cu-O-Cu} = 92.1^\circ$). On the other hand, the rung super-super-exchange coupling J_4 can be substantial, because the $\angle\text{Cu-O}\dots\text{O-Cu}$ dihedral angle is small (i.e., $\sim 10.1^\circ$) and the $\text{O}\dots\text{O}$ contact distances (2.749 Å) are within the Van der Waals distance [18]. This reinstates remarkably similar spin ladder topologies between AP-BCPO and HP-BCPO, although the main structural context is drastically modified.

Experimentally, the absence of a magnetic ordering transition and the sharp decrease of the magnetic susceptibility $\chi(T)$ below $T_{\text{max}} = 43\text{K}$ indicate a spin gap, similar to AP-BCPO. Our data collected at several applied fields between 0.1 and 7T show a significant, field-dependent upturn below 10K typical of defect paramagnetism. Due to the presence of a minor ferromagnetic impurity not detected by XRD, we have focused on the 1T data after checking that the shape of $\chi(T)$ is field-independent above 10K. We have used several approaches to the magnetic modelling, ranging from an analytical approximation to the exact diagonalization, to elucidate this complex case.

First, we fitted the susceptibility using the high-temperature series expansion for a simple $S=1/2$ ladder $\chi_L(g, J_1, J_4)$, see details in S3. In view of the sizable inter-ladder coupling J_3 the expression was modified taking into account the inter-ladder interactions on a mean-field level via an effective temperature θ_{int} . The Curie-type impurity term and the χ_0 temperature-independent term were included as well:

$$\chi = \chi_0 + x_{\text{imp}}C/(T-\theta_{\text{imp}}) + (1-x_{\text{imp}})\chi_L/[1-(\theta_{\text{int}}\chi_L/C)] \quad (1)$$

with $C = 0.375 \text{ cm}^3 \text{ K mol}^{-1}$, $\theta_{\text{int}} = z S(S+1) J_3/3K_b$ and $z=4$ surrounding ladders via J_3 . After fixing $g=2.2$ and $J_1/J_4 = 1.8$ (from DFT calculations below) we found antiferromagnetic $J_1/K_b = 88.8(3)\text{K}$ (i.e. $J_4/K_b = 49\text{K}$) and ferromagnetic $J_3/K_b = -4.85(2)\text{K}$, $\chi_0 = 2.2 \cdot 10^{-4} \text{ cm}^3 \text{ mol}^{-1}$, $x_{\text{imp}} = 1.75(2)\%$ and $\theta_{\text{imp}} = -2.44(6)\text{K}$ giving a rough approximation of the J's involved and the deduced gap of 22 K (see S3).

The shortcomings of this approach are the absence of the second-neighbour couplings J_2, J_2' and, consequently, the neglected effect on the gap, which can be remedied by a simple fit using the relation:

$$\chi = \chi_0 + x_{\text{imp}}C/(T-\theta_{\text{imp}}) + A \exp(-\Delta/T)/\sqrt{T} \quad (2)$$

in the low-temperature part. This leads to the accurate $\Delta = 27.9(1)\text{K}$ value very similar to the gap of 32K in the AP-form [2]. Including J_2 and J_2' in a full temperature range is more difficult, because magnetic frustration is introduced, and the analytical

expression for χ_L no longer holds. Nevertheless, we can use the exact result for a single spin ladder with J_1 , J_2 , J_2' , and J_4 , but neglect J_3 . This leads to a very good fit above 100 K ($g=2.15$ and the approximation $J_1=200\text{K}$, $J_2=J_2'=J_1/2$ and $J_4=140\text{K}$) and compares favourably with the exchange couplings obtained from DFT, see S3. On the other hand, the low-temperature part is not reproduced, because the interladder coupling J_3 is crucial for the size of the spin gap. The model without J_3 overestimates the gap and, therefore, shifts the susceptibility maximum toward higher temperatures. All fits are presented in Figure 2a.

Figure 2: a) Experimental magnetic susceptibility under 1T and its fits using models described in the text. b) Fit of the energy-vs-volume curves for the HP and AP polymorphs.

The exchange couplings in BCPO are far from trivial. It is striking that most exchanges are calculated to be stronger in the HP form despite the longer Cu-Cu distances. This confirms the primordial role of the SE and SSE mechanisms in these compounds. For example, the leg coupling J_1 is strongly enhanced due to the increase in the Cu-O-Cu bridging angle. On the other hand, J_4 is reduced in the HP polymorph, because the bigger dihedral angle of 10.1° (see iii) above and table 1) renders the super-superexchange pathway more curved and, consequently, less efficient [18]. Finally, the sharp difference between J_2 and J_2' in the AP-form, despite the equal Cu-Cu distances of 5.17 \AA , was discussed in the previous literature, but remains largely unclear. The HP-form gives new insights here for better rationalization of the hierarchy of magnetic exchanges. By comparing the structural parameters of the AP and HP polymorphs, we find a clear correlation between the size of $J_2(J_2')$ and the O-O distances within the Cu-O-(P)-O-Cu and Cu-O-(Bi)-O-Cu paths, see figure 1e,f,g,h. The sizes of J_2 and J_2' are scaled by the length of the O-O contact, which are differentiated at the bismuth side.

We now study the compressibility and thermodynamic stability of the two forms. Although HP-BCPO is denser than AP-BCPO, most of the cation-cation and cation-anion bond distances involved in the structural and spin ladders are slightly longer in the HP-form, which is rather unusual and may be due to the sterically active Bi^{3+} lone pair that is external to these units. We computed total energies of the AP- and HP-polymorphs as a function of volume and fitted the resulting $E(V)$ dependencies using the Birch-Murnaghan equation of state (EOS), see figure 2b.[19]. Details are given in S3. The results highlight a very unusual behavior giving E_0 (eV/cell), V_0 (\AA^3), B_0 (GPa), $B_0' = -225.302, 487.7, 82.6, 5.96$ for the AP-form and $-225.082, 487.8, 53.3, 8.37$ for the HP-form. DFT systematically overestimates equilibrium cell volumes V_0 , but provides a surprising result of nearly the same V_0 in both structures despite the drastic structural reorganization. The equilibrium

energy E_0 (i.e. the energy at the minimum) for the HP structure is 0.22 eV/cell (i.e. $55 \text{ meV/f.u.} \sim 5.33 \text{ kJ/mol}$) higher than that of the AP structure, which confirms metastable nature of the HP-form at ambient conditions. More intriguingly, both the bulk modulus B_0 (inversely proportional to the compressibility) and its pressure derivative $B' = dB_0/dP$ (which scales the pressure effect of the bulk modulus) reveal higher compressibility of the HP-form. The HP-BCPO is thus as soft as $\text{Bi}_4\text{Ge}_3\text{O}_{12}$ ($B_0 = 48 \text{ GPa}$, $B' = 9$), although formed under pressure. [20], [21] To the best of our knowledge, this counter-intuitive hardness hierarchy $\text{AP}_{\text{hard}} > \text{HP}_{\text{soft}}$ has not been previously seen in compounds of lone-pair cations, where pressure-induced phase transition typically produce a harder structure, e.g. $\text{PbCrO}_3 \text{ I } (B_0=59 \text{ GPa}) \rightarrow \text{II } (B_0=187 \text{ GPa})$ [22] with its giant volume collapse, or $\alpha\text{-BiB}_3\text{O}_6 \text{ I } (B_0=38 \text{ GPa}) \rightarrow \text{II } (B_0=114 \text{ GPa})$ [23, 24]. In contrast, less compressible (i.e. high bulk modulus) structures are generally stable in a broad pressure range, e.g. $\text{Bi}_2\text{Al}_4\text{O}_9$ ($B_0=122 \text{ GPa}$), $\text{Bi}_2\text{Mn}_4\text{O}_{10}$ ($B_0=138 \text{ GPa}$) [25].

The high compressibility of the HP-form compared to the AP one can be explained by structural arguments, keeping in mind its analogy with $\text{BiCu}_2\text{AsO}_6$ compound. It is well established that the compressibility of Bi^{3+} compounds is driven by the flexibility of the BiO_x polyhedra, including the stereo-activity of the lone electron pair [26]. The four PO_4 groups in the vicinity of Bi^{3+} involve the BiO_4^{+6} main polyhedron in the AP-form, in contrast to the BiO_4^{+5} polyhedron in the HP-form, where the four short Bi-O bonds point toward the magnetic units, see figure 1f,g.

Dealing with the long Bi-O bonds, the oxygen packing shows O---O bonds in the order of magnitude of the Van der Waals distances, which involves a less dense (i.e. more compressible) HP form due to its lower Bi coordination. In addition, the comparison between the BAO and the HP-BCPO structures shows significant shrinkage of Bi-O bonds in the former by up to 4.5% as shown by arrows on the figure 1,h. This shrinkage compensates for the presence of longer As-O bonds compared to P-O bonds, thus leaving a room for the large compression of HP-BCPO with its smaller PO_4 groups, in agreement with our EOS fits.

In fine, HP-BCPO is metastable at ambient pressure and has been quenched upon cooling inside our high-pressure setup. A harder HP polytype may be expected at higher pressures, similar to assumptions given for the $\text{Bi}_{12}\text{Si}_{20}$ sillenite ($B_0=63.4$) with no detected transition up to ca. 17 GPa. [26].

HP-BCPO transforms abruptly back into the AP-form at ca. 690°C as shown by high temperature XRD that reveals a 1st order transition, see figure 3a. However, the splitting of XRD peaks suggests a distribution of compositions after quenching to RT, i.e., a phase separation into two AP-related compounds in the approximately 1:1 ratio with the lattice parameters $a=11.781$, $b=5.171$, $c=7.789$ (very close to the reported AP form) and $a=11.757$, $b=5.163$, $c=7.664$ (contracted cell), Figure 3b. It is reminiscent of the off-stoichiometry that could occur by Bi^{3+} for Cu^{2+} partial substitution, see the related series with the mixed $\text{Bi}^{3+}/\text{M}^{2+}$ sites (15) and/or Bi^{3+} inclusions within the Cu^{2+} chains, see the $\text{Bi}_{2+x}\text{Cu}_{1-2x}\text{O}_4$ case (27). At high temperature, this phase separation results in two distinct melting points ($T_{m1}=874^\circ\text{C}$, $T_{m2}=888^\circ\text{C}$) being lower than those of the AP-form ($T_{m\text{AP}}=903^\circ\text{C}$). The melting is congruent and the single recrystallization peak is detected on cooling at $T=833^\circ\text{C}$. Together they show similar melting/recrystallization hysteresis ($\Delta T = \text{ca. } 60^\circ\text{C}$) as in the

stoichiometric compound when similar thermal treatments (heating rate = 5°C/min) are used, Figure 3b.

In conclusion, we have prepared at 5GPa, 800°C a new high-pressure (HP) polymorph of the well-known BiCu_2PO_6 compound, fascinating due to its unique spin-gap ground state that results from frustrated $S=1/2$ ladders. In the HP-form, the magnetic layers are preserved but twisted, such that a novel spin-gap ground state is reached with the reinforced leg couplings (J1) and plethora of potential specificities with regards to the intensive properties previously explored in the ambient-pressure (AP) parent compound. The structural relationship between the AP and HP polytypes validates the role of the covalent oxocentered $\infty[\text{BiCu}_2\text{O}_2]^{3+}$ units

holding the magnetic ladders as structural templates. Finally, the rearrangement between them leads to a scarce thermodynamic conjuncture, where both the stable AP and metastable HP forms have nearly the same equilibrium volume and superposed volume dependence of the energy. As a matter of fact, it is responsible for a specific 1st order $\text{HP} \rightarrow \text{AP}$ transition at 690°C in air, observed by DSC but undetected by DTA, likely due to almost unchanged Gibbs energy G , and entropy $S = -dG/dT$ at the HP/AP boundary, see figure 3d. Besides this original phase diagram the achievement of a novel frustrated ladder systems with counter-intuitive hierarchy of magnetic couplings offers a novel playground for exotic magnetic fundamental states.

Figure 3 : a,b) HT-XRD of HP-BCPO with transition into biphased AP-types at 690°C. c) DTA of the melting and recrystallization of both polymorphs. d) Thermal analyzes of the HP \rightarrow AP transformation.

AUTHOR INFORMATION

*E-mail: Olivier.mentre@ensc-lille.fr

*E-mail: altsirlin@gmail.com

ACKNOWLEDGMENTS

This work was carried out under the framework of the LOVE-ME project supported by the ANR (Grant ANR-16-CE08-0023). The Fonds Européen de Développement Régional (FEDER), CNRS,

Région Nord Pas-de-Calais, and Ministère de l'Éducation Nationale de l'Enseignement Supérieur et de la Recherche are acknowledged for funding the X-ray diffractometers. The authors thank M. Legendre at Institut Néel for technical support of the high pressure synthesis.

REFERENCES

- [1] Mentré, O.; Janod, E.; Rabu, P.; Hennion, M.; Leclercq-Hugeux, F.; Kang, J.; Lee, C.; Whangbo, M.-H.; Petit, S. Incommensurate spin correlation driven by frustration in BiCu_2PO_6 *Phys. Rev. B*, **2009**, *80*, 180413.
- [2] Tsirlin, A. A.; Rousochatzakis, I.; Kasinathan, D.; Janson, O.; Nath, R.; Weickert, F.; Geibel, C.; Lüscherli, A.M. Bridging frustrated-spin-chain and spin-ladder physics: Quasi-one-dimensional magnetism of BiCu_2PO_6 *Phys. Rev. B*, **2010**, *82*, 144426.
- [3] Mentré, O.; Ketatni, E. M.; Colmont, M.; Huvé, M.; Abraham, F.; and Petricek, V. Structural features of the modulated $\text{BiCu}_2\text{P}(1-x)\text{V}(x)\text{O}_6$ solid solution; 4-D treatment of $x = 0.87$ compound and magnetic spin-gap to gapless transition in new Cu^{2+} two-leg ladder systems *J. Am. Chem. Soc.*, **2006**, *128*, 10857–10867.
- [4] Alexander, L. K.; Bobroff, J.; Mahajan, A. V.; Koteswararao, B.; Laflorie, N.; and Alet, F. Impurity effects in coupled-ladder BiCu_2PO_6 studied by NMR and quantum Monte Carlo simulations. *Phys. Rev. B*, **2010**, *81*, 054438.
- [5] Casola, F.; Shiroka, T.; Wang, S.; Conder, K.; Pomjakushina, E.; Mesot, J.; Ott, H.-R. Direct Observation of Impurity-Induced Magnetism in a Spin-1/2 Antiferromagnetic Heisenberg Two-Leg Spin Ladder *Phys. Rev. Lett.*, **2010**, *105*, 067203.
- [6] Casola, F.; Shiroka, T.; Feiguin, A.; Wang, S.; Grbic, M. S.; Horvatic, M.; Krämer, S.; Mukhopadhyay, S.; Conder, K.; Berthier, C.; Ott, H.-R.; Ronnow, H.M.; Rüegg, C.; Mesot, J. Field-Induced Quantum Soliton Lattice in a Frustrated Two-Leg Spin-1/2 Ladder *Phys. Rev. Lett.*, **2013**, *110*, 187201.
- [7] Choi, K.-Y.; Hwang, J. W.; Lemmens, P.; Wulferding, D.; Shu, G. J.; and Chou, F. C. Evidence for Dimer Crystal Melting in the Frustrated Spin-Ladder System BiCu_2PO_6 *Phys. Rev. Lett.*, **2013**, *110*, 117204.
- [8] Koteswararao, B.; Salunke, S.; Mahajan, A. V.; Dasgupta, I.; and Bobroff, J.; Spin-gap behavior in the two-leg spin-ladder BiCu_2PO_6 *Phys. Rev. B*, **2007**, *76*, 052402.
- [9] Plumb, K. W.; Hwang, K.; Qiu, Y.; Harriger, L.W.; Granroth, G.E.; Kolesnikov, A.I.; Shu, G.J.; Chou, F.C.; Rüegg, C.; Kim, Y.B.; Kim, Y.-J. Quasiparticle-continuum level repulsion in a quantum magnet *Nat. Phys.*, **2016**, *12*, 224–229.
- [10] Jeon, B.-G.; Koteswararao, B.; Park, C. B.; Shu, G. J.; Riggs, S. C.; Moon, E. G.; Chung, S. B.; Chou F. C.; Kim, K. H. Giant suppression of phononic heat transport in a quantum magnet BiCu_2PO_6 *Scientific reports*, **2016**, *6*, 36970
- [11] Plumb, K. W.; Yamani, Z.; Matsuda, M.; Shu, G.J.; Koteswararao, B.; Chou, F.C.; Kim, Y.-J. Incommensurate dynamic correlations in the quasi-two-dimensional spin liquid BiCu_2PO_6 *Phys. Rev. B*, **2013**, *8*, 024402.
- [12] Kohama, Y.; Wang, S.; Uchida, A.; Prsa, K.; Zvyagin, S.; Skourski, Y.; McDonald, R.D.; Balicas, L.; Ronnow, H.M.; Rüegg, C.; Jaime, M. Anisotropic Cascade of Field-Induced Phase Transitions in the Frustrated Spin-Ladder System BiCu_2PO_6 *Phys. Rev. Lett.*, **2012**, *109*, 167204.
- [13] Kohama, Y.; Mochizuki, K.; Terashima, T.; Miyata, A.; Demuer, A.; Klein, T.; Marcenat, C.; Dun, Z.L.; Zhou, H.; Li, G.; Balicas, L.; Abe, N.; Matsuda, Y.H.; Takeyama, S.; Matsuo, A.; Kindo, K. Entropy of the quantum soliton lattice and multiple magnetization steps in BiCu_2PO_6 *Phys. Rev. B*, **2014**, *90*, 060408.
- [14] Nagasawa, H.; Kawamata, T.; Naruse, K.; Ohno, M.; Matsuo, Y.; Sudo, H.; Hagiya, Y.; Fujita, M.; Sasaki, T.; Koike, Y.; Thermal Conductivity in the Frustrated Two-Leg Spin-Ladder System BiCu_2PO_6 *J. Phys. Conf. Ser.*, **2014**, *568*, 042012.
- [15] Krivovichev, S. V.; Mentré, O.; Siidra, O. I.; Colmont, M. and Filatov, S. K. Anion-Centered Tetrahedra in Inorganic Compounds *Chem. Rev.*, **2013**, *113*, 6459–6535.
- [16] Abraham, F.; Ketatni, E. M.; Mairesse, G.; and Mernari, B. Crystal structure of a new bismuth copper oxyphosphate: BiCu_2PO_6 *Eur. J. Solid State Inorg. Chem.*, **1994**, *31*, 313–323.
- [17] Radosavljevic, I.; Evans, J. S. and Sleight, A. W. Synthesis and structure of bismuth copper arsenate, $\text{BiCu}_2\text{AsO}_6$ *J. Alloys Compd.*, **1999**, *284*, 99–103.
- [18] Whangbo, M.-H.; Koo, H.-J.; and Dai, D. Spin exchange interactions and magnetic structures of extended magnetic solids with localized spins: theoretical descriptions on formal, quantitative and qualitative levels *J. Solid State Chem.*, **2003**, *176*, 417–481.
- [19] Birch, F. Finite Elastic Strain of Cubic Crystals *Phys. Rev.*, **1947**, *71*, 809–824.
- [20] Meng, J. F.; Dobal, P. S.; Katiyar, R. S. and Zou, G. T. Optical phonon modes and phase transition in the $\text{Bi}_4\text{Ge}_{3-x}\text{Ti}_x\text{O}_{12}$ ceramic system *J. Raman Spectrosc.*, **1998**, *29*, 1003–1008.
- [21] Arora, A. K.; Yagi, T.; Miyajima, N. and Gopalakrishnan, R. Stability of bismuth orthogermanate at high pressure and high temperature *J. Phys. Condens. Matter*, **2004**, *16*, 8117–8130.
- [22] Xiao, W.; Tan, D.; Xiong, X.; Liu, J. and Xu, J. *Proc. Natl. Acad. Sci.*, **2010**, *107*, 14026–14029.
- [23] Dinnebier, R. E.; Hinrichsen, B.; Lennie, A. and Jansen, M. High-pressure crystal structure of the non-linear optical compound BiB_3O_6 from two-dimensional powder diffraction data *Acta Crystallogr. B*, **2009**, *65*, 1–10.
- [24] Haussühl, S.; Bohatý, L. and Becker, Piezoelectric and elastic properties of the nonlinear optical material bismuth triborate, BiB_3O_6 *P. Appl. Phys. A*, **2006**, *82*, 495–502.
- [25] López-de-la-Torre, L.; Friedrich, A.; Juárez-Arellano, E.A.; Winkler, B.; Wilson, D.J.; Bayarjargal, L.; Hanfland, M.; Burianek, M.; Mühlberg, M.; Schneider,

- H. High-pressure behavior of the ternary bismuth oxides *J. Solid State Chem.*, **2009**, *182*, 767–777.
- [26] Wiehl, L.; Friedrich, A.; Haussühl, E.; Morgenroth, W.; Grzechnik, A.; Friese, K.; Winkler, B.; Refson, K.; Milman, V. Structural compression and vibrational properties of $\text{Bi}_{12}\text{SiO}_{20}$ sillenite from experiment and theory *J. Phys. Condens. Matter*, **2010**, *22*, 505401.
- [27] Henry, N.; Mentre, O.; Boivin, J. C. and Abraham, F. Local Perturbation in Bi_2CuO_4 : Hydrothermal Synthesis, Crystal Structure, and Characterization of the New $\text{Bi}_2(\text{Cu}_{1-2x}\text{M}_x)\text{O}_4$ ($\text{M} = \text{Bi}, \text{Pb}$) *Chem. Mater.*, **2001**, *13*, 543–551.
-

COMMUNICATION

*Marie Colmont, Céline Darie,
Alexander A. Tsirlin,* Anton Jesche,
Claire Colin, and Olivier Mentré*Page
No. – Page No.*

**Compressibility of BiCu_2PO_6 :
polymorphism against $S=1/2$
magnetic spin ladders**

A metastable high pressure polymorph of BiCu_2PO_6 was prepared, with frustrated $S=1/2$ magnetic ladders similar to those of the ambient-pressure form, but drastically reorganized. It forms an original dual-system with specific relative thermodynamic stability of both forms.